

1
2 **Title:** Selection of the 96 SNP marker set for sockeye salmon
3 **Authors:** T. Dann, J. Jasper, H. Hoyt, H. Hildebrand, and C. Habicht
4 **Date:** June 15, 2010

Version: 1.0

6 Introduction

8 The WASSIP Advisory Panel requested that 96 single nucleotide polymorphism (SNP) markers
9 be incorporated into the baselines for both sockeye salmon (*Oncorhynchus nerka*) and chum
10 salmon (*O. keta*) to improve the precision and accuracy of stock composition estimates (March
11 24, 2008). To meet this request for sockeye salmon, we contracted the development of at least
12 55 SNP markers that were targeted to differentiate among populations spawning within western
13 Alaska and the Alaska Peninsula drainages (forthcoming SNP Discovery Technical Document)
14 and we requested novel SNPs developed by other laboratories. Through these sources, we
15 received a total of 79 novel SNPs. Here we present the methodology for how the best-
16 performing SNP markers for sockeye salmon were selected for WASSIP. These selected
17 markers are being screened in baseline collections at this time and the new baseline genotypes
18 should be complete by the end of July, 2010.

19
20 The purpose of this technical document is to describe the methods that the Gene Conservation
21 Laboratory (GCL) used to choose the set of SNPs to be assayed in sockeye salmon for the
22 WASSIP project. We intend to gather feedback from the Technical Committee on the
23 methodology for marker selection in chum salmon. We anticipate having more markers to select
24 from in chum salmon (i.e., 240 SNPs) than we did for sockeye salmon (i.e., 124 SNPs). For
25 sockeye salmon, laboratory performance, conformance to Hardy-Weinberg expectations, linkage
26 among loci, and discrimination among pairs of populations of interest were the primary judges
27 used in marker selection. For chum salmon, we anticipate that population-discrimination factors

¹ This document serves as a record of communication between the Alaska Department of Fish and Game Commercial Fisheries Division and the Western Alaska Salmon Stock Identification Program Technical Committee. As such, these documents serve diverse ad hoc information purposes and may contain basic, uninterpreted data. The contents of this document have not been subjected to review and should not be cited or distributed without the permission of the authors or the Commercial Fisheries Division.

28 will contribute to the marker selection to a greater degree because we will be starting from a
29 larger pool of markers and the genetic divergence among chum salmon populations within the
30 WASSIP study area is less than that for sockeye salmon in the current baselines.

31

32 **Methods**

33

34 ***Choice of test populations***

35

36 We chose 24 populations from across the species range to represent the regions that produce the
37 majority of sockeye salmon as well as the geographic and genetic diversity observed in previous
38 analyses (Habicht et al. 2010). In addition to these production and diversity criteria, we included
39 populations where collections met the following criteria: 1) fin, heart or liver tissue was
40 available, 2) 8-10 DNA extractions worth of tissue was available for future analyses, and 3) 95
41 individuals were available for adequate estimates of allele frequencies. We intended this set of
42 24 populations to serve as a set of test populations for all laboratories interested in the population
43 genetics of Pacific Rim sockeye salmon. In addition to one pair of populations in the set of 24
44 test populations, we included an additional 6 pairs of populations that were of interest to
45 ADF&G for a total of 36 populations. Each pair of populations represented two regions which
46 the Department desired greater genetic divergence between to aid in mixed stock analyses
47 (MSA) for management purposes. Populations were assigned to fine- and broad-scale regions for
48 use in regional measures of diversity.

49

50 ***Laboratory measures***

51

52 ***Assaying Genotypes***

53

54 Genomic DNA for more recent collections was extracted using a DNeasy® 96 Tissue Kit by
55 QIAGEN® (Valencia, CA), while an inorganic method was used for some older collections. We
56 screened the 45 current sockeye salmon SNP markers as well as 77 new SNP markers performed
57 using Fluidigm® 96.96 Dynamic Arrays (<http://www.fluidigm.com>) and 1 current and 1 new
58 marker on the Applied Biosystems platform. The Fluidigm® 96.96 Dynamic Array contains a

59 matrix of integrated channels and valves housed in an input frame. On one side of the frame are
60 96 inlets to accept the sample DNA from each individual fish and on the other are 96 inlets to
61 accept the assays for each SNP marker. Once in the wells, the components are pressurized into
62 the chip using the IFC Controller HX (Fluidigm). The 96 samples and 96 assays are then
63 systematically combined into 9,216 parallel reactions. In this study, 122 assays were loaded on
64 two separate arrays. Each reaction is a mixture of 4 μ l of assay mix (1x DA Assay Loading
65 Buffer (Fluidigm), 10x TaqMan[®] SNP Genotyping Assay (Applied Biosystems), and 2.5x ROX
66 (Invitrogen)) and 5 μ l of sample mix (1x TaqMan[®] Universal Buffer (Applied Biosystems), 0.05x
67 AmpliTaq[®] Gold DNA Polymerase (Applied Biosystems), 1x GT Sample Loading Reagent
68 (Fluidigm) and 60-400ng/ μ l DNA) combined in a 7.2nL chamber. Thermal cycling was
69 performed on an Eppendorf IFC Thermal Cycler as follows: 70°C for 30 min for “Hot-Mix”
70 step, initial denaturation of 10 min at 96°C followed by 40 cycles of 96° for 15 s and 60° for 1
71 min. The Dynamic Arrays were read on a Fluidigm[®] EP1TM System after amplification and
72 scored using Fluidigm[®] SNP Genotyping Analysis software.

73

74 The 2 assays genotyped on the Applied Biosystems platform was performed in 384-well reaction
75 plates. Each reaction was conducted in a 5 μ L volume consisting of 5-40ng/ μ l of template DNA,
76 1x TaqMan[®] Universal PCR Master Mix (Applied Biosystems), and 1x TaqMan[®] SNP
77 Genotyping Assay (Applied Biosystems). Thermal cycling was performed on a Dual 384-Well
78 GeneAmp[®] PCR System 9700 (Applied Biosystems) as follows: an initial denaturation of 10
79 min at 95°C followed by 50 cycles of 92°C for 1s and annealing/extension temperature for 1
80 min. The plates were scanned on an Applied Biosystems Prism 7900HT Sequence Detection
81 System after amplification and scored using Applied Biosystems’ Sequence Detection Software
82 (SDS) version 2.2.

83

84 *Scoring Genotypes and Rating Assays*

85

86 The most important measure of an assay’s utility was the genotyping performance on our
87 platform. We assessed the performance of these assays in our laboratory to determine their utility
88 as markers used in the future for MSA.

89

90 Dynamic Arrays that experienced the same DNA and assay loading and PCR process were
91 combined for scoring purposes, and are referred to as combined chip runs. Two Dynamic Arrays
92 always experienced these same conditions on our platform, and so we scored 18 combined chip
93 runs independently that serve as repeated measures for further laboratory performance judges.
94 We entered collected genotypes into the GCL Oracle database, LOKI, for access for further
95 analyses.

96

97 During the scoring process, we rated each combined chip run for 3 measures to judge laboratory
98 performance. These measures were: 1) the spread of, 2) the space between, and 3) the alignment
99 of genotype clusters. The spread of a genotype cluster was a measure of the variation among
100 individuals of a genotype; an assay with very little variability in genotype clusters spread had
101 tight genotype clusters that were easier to score and produced more reliable data (Figure 2). The
102 space between genotype clusters was a measure of the distance between the edges of genotype
103 clusters; an assay with large spacing between clusters had distinct clusters that were easier to
104 score and produced more reliable data (Figure 3). The alignment of genotype clusters was a
105 measure of the alignment of genotype clusters relative to the origin; an assay with separated
106 cluster alignment from the origin had distinct genotype clusters. This measure is correlated with
107 the space between clusters but can differ depending upon the distance from the origin (Figure 4).

108

109 For each of these measures, we gave each combined chip run a subjective score ranging between
110 1 (worst) and 5 (best). To avoid scoring and rating bias, each combined chip run was scored and
111 rated by two people, one of which was always our most senior laboratory staff member for
112 consistency and the other was one of the three other laboratory staff members involved with this
113 project. In addition to these measures, we also calculated the success rate of an assay as the
114 number of successfully genotyped individuals divided by the total number amplified. We
115 tabulated the mean, variance and coefficient of variation (CV) for each of these measures of each
116 assay and ranked each assay by its mean and CV for each measure. Rankings for all judges in
117 this study were corrected for ties when necessary.

118

119

120 ***Population genetics measures***

121

122 *Conformance to Hardy-Weinberg Expectations*

123

124 We tested population genotype frequencies at each marker for conformance to Hardy-Weinberg
125 expectations (HWE) using GDA (Lewis and Zaykin 2001). We tabulated the number of
126 populations that failed to conform to HWE for three levels of significance ($\alpha = 0.05, 0.01,$ and
127 0.001), and ranked each marker based upon the number of populations that failed to conform to
128 HWE for $\alpha = 0.05$. The number of the 36 test populations expected to fail to conform to HWE by
129 chance at these three criteria are approximately 2, 0 and 0, respectively.

130

131 *Linkage disequilibrium*

132

133 We tested all pairs of nuclear markers for gametic disequilibrium within each collection using
134 GDA (Lewis and Zaykin 2001). We defined a pair of markers to be significantly out of gametic
135 equilibrium if tests for gametic disequilibrium were significant ($P < 0.01$) for greater than half of
136 all collections. When gametic linkage was significant, we examined the distribution of the
137 linkage across the range of the test populations to determine if there was a pattern to the phase of
138 linkage that might be useful for MSA. We used the measure of linkage r (Hedrick 2005), which
139 is D as described by Hill (1975) but corrected for allele frequency, to assess the phasing of
140 linkage. We also estimated the haplotype frequencies as described by Hill (1975), and, if a
141 haplotype was missing, we interpreted this as indicating the loci were in phase, in which case one
142 locus provides the same amount of information as both linked loci. When a pair of loci were
143 linked, and no pattern in the phase of linkage was observed, we chose which locus to keep for
144 further analyses based upon ratings for the laboratory measures described above and observed
145 heterozygosities. We did not rank markers based upon linkage; rather, we treated this measure as
146 a “gating measure” beyond which only unlinked or usefully linked markers were allowed to
147 continue on for ranking in further analyses.

148

149

150 *Principal component analysis*

151

152 We conducted a principal component analysis as a measure of how much of the overall genetic
153 variation each marker explained. We calculated the contribution of each marker to the first and
154 second principal components (PC1 and PC2, respectively), as well as the average contribution to
155 the principal components that explained 80% of total variation. We ranked each marker based
156 upon these three judges of informational content.

157

158 *Measures of population divergence based upon F_{ST}*

159

160 We calculated three measures of F_{ST} to assess how each marker described differentiation among
161 populations and regions using the Weir and Cockerham measure of F_{ST} (θ) calculated in GDA
162 (Lewis and Zaykin 2001). These measured variation partitioned among populations within fine-
163 scale regions (θ_S), among fine-scale regions within broad-scale regions (θ_P), and between
164 populations within pairs of populations of interest (θ_{Pairs}). We ranked each marker based upon
165 each of these three F_{ST} measures; the marker with the highest F_{ST} value received the top rank.

166

167 *Measures of population divergence among pairs of populations of interest*

168

169 We used two measures to examine the divergence among pairs of populations of interest to
170 assess how each marker differentiated populations of interest to ADF&G. These measures were
171 the log likelihood ratio G statistic (Sokal and Rohlf 1995) from a test of the homogeneity of
172 allele frequencies and f_{ORCA} . f_{ORCA} is a measure of informativeness described by Rosenberg
173 (2005; Rosenberg et al. 2003) that indicates how well each marker assigns individuals back to
174 their population of origin. The two measures differ in that the G test is based solely upon
175 differences in population allele frequencies of a marker while f_{ORCA} measures a markers utility
176 for population assignment.

177

178

179 *Overall f_{ORCA}*

180

181 We implemented the univariate accumulation algorithm described by Rosenberg (2005), using
 182 the Optimal Rate of Correct Assignment as a performance function (f_{ORCA} ; Rosenberg et al. 2003;
 183 Rosenberg 2005). While the univariate accumulation method does not consider synergies
 184 between markers, Rosenberg (2005) demonstrated that it performs as well as methods that do
 185 consider synergies.

186

187 *Sum of rankings and selection of final marker set*

188

189 We investigated a nonparametric approach to determine how concordant rankings among
 190 differing measures of marker performance were. Specifically, we examined Kendall's coefficient
 191 of concordance (W), which measures the agreement among rankings of different judges (Sokal
 192 and Rohlf 1995). It is calculated as:

$$193 \quad W = \frac{X^2}{k(n-1)} \quad (\text{Eq. 1})$$

194 where k is the number of variables or judges, n is the number of items per variable or items being
 195 ranked, and X^2 is a component of Friedman's method for randomized blocks, the nonparametric
 196 analog of a randomized block ANOVA (Sokal and Rohlf 1995). The statistic X^2 is calculated as:

$$197 \quad X^2 = \left[\frac{12}{ab(a+1)} \sum^a \left(\sum^b R_{ij} \right)^2 \right] - 3b(a+1) \quad (\text{Eq. 2})$$

198 where a is the number of treatments and is equal to n in Equation 1, b is the number of blocks
 199 and is equal to k in Equation 1, and R_{ij} is the sum of ranks across b blocks.

200

201 We were more interested in an overall measure of performance across many different judges, so
 202 we chose the R_{ij} of Equation 2 as our overall measure of marker performance. Markers were
 203 ranked based upon their R_{ij} values with the lowest value receiving the highest ranking. Some
 204 Markers lacked scores for some judges for various reasons (e.g., G tests when the marker was
 205 fixed between the populations being tested), and these markers were given rankings equal to the
 206 worst ranking for these judges. In contrast, mitochondrial SNPs (*One_CO1*, *One_Cytb_17*, and
 207 *One_Cytb_26*) were given rankings equal to the highest ranking for our Hardy-Weinberg judge,
 208 and both the mitochondrial SNPs and the two linked MHC SNPs (*One_MHC2_190* and

209 *One_MHC2_251*) were given the rankings that their combined haplotype/phenotype marker
210 received.

211
212 We examined the top-ranked 96 markers from this final list with senior laboratory staff to ensure
213 that their performance in the lab would produce reliable data. When it was deemed necessary, we
214 replaced SNPs that performed very poorly with the next highest ranked SNP that we believed
215 would produce reliable data.

216
217 The final consideration in choosing 96 markers was correspondence with stakeholder
218 laboratories. We distributed our methodology and final list of 96 SNPs to these laboratories to
219 see if any of the SNPs we chose to remove were highly valuable to other laboratories and could
220 be easily replaced to maximize the efficiency of SNP data collection and standardize data sets
221 across the Pacific Rim.

222
223 ***Population genetics measures not included in the ranking of SNPs***
224
225 We conducted three other analyses of genetic variation among test populations that we ultimately
226 did not include as judges for final rankings and marker selection. We present those analyses here
227 for completeness and to help guide the methodology to be employed for chum salmon marker
228 selection.

229
230 ***Backward elimination locus selection***
231
232 We examined the marker contribution to correct individual assignment with the backward
233 elimination locus selection algorithm incorporated in the program BELS (Bromaghin 2008). We
234 did not define reporting groups as our regional groupings and numbers of populations within
235 regions for this project were not representative of the reporting groups we have used in the past
236 or intend to use with the sockeye baseline currently in production. Instead, we chose to maximize
237 the mean individual assignment accuracy as our measure of performance and set a minimum
238 performance of 0. We chose to resample baseline data, with equal baseline collection sample
239 sizes of 95 individuals, to accurately represent our baseline for sockeye salmon. We chose to

240 simulate genotypes for individual assignment from baseline allele frequencies with a fixed
241 number of individuals per population. We set this number of individuals to be 190, which is
242 representative of our desired minimum sample size for mixtures, and conducted 250 replications.
243 Since the analysis took 54 days to complete with these parameters, and was not nearing
244 completion when we chose our marker set, we did not include BELS rankings as a judge but
245 report them here for completeness.

246

247 *Hierarchical log-likelihood analysis*

248

249 We examined the homogeneity of allele frequencies among populations within 9 fine-scale
250 regions (Table 1) using a hierarchical log-likelihood ratio test (G test; Sokal and Rohlf, 1995).
251 We included data from all independent nuclear markers and haplotype data for the mitochondrial
252 SNPs and the two linked MHC SNPs. As the number of populations within regions differed
253 greatly (i.e., 3 populations in the North Peninsula region, 7 populations in the Cook Inlet region),
254 we divided G statistics by degrees of freedom to examine a measure of regional diversity less
255 biased by sampling effort.

256

257 *Nei's gene diversity analysis*

258

259 Finally, we examined how diversity was distributed among the different hierarchical levels
260 described above with Nei's Gene Diversity analysis (Nei 1987). We tabulated the percentage of
261 variation attributable to allele frequency differences within populations (G_{WP}), among
262 populations within fine-scale regions (G_{PF}), among fine-scale regions within broad-scale regions
263 (G_{FB}), and among broad-scale regions within the total (G_{BT}) for each of the 124 SNPs (Tables 2
264 and 3) screened for 36 test populations (Table 1) of sockeye salmon.

265

266 **Results**

267 *Choice of test populations*

268

269 The 36 populations chosen as test populations represent regions producing the majority of
270 sockeye salmon (Bristol Bay – 8 populations; Kamchatka Peninsula – 4 populations; Eggers and

271 Irvine 2007; Bugaev et al. 2008), much of the genetic diversity that has been observed (6
272 populations from the Alaska Peninsula and Kodiak; 8 populations from Southeast Alaska and
273 British Columbia; Habicht et al. 2010), and a broad expanse of the species' range (Table 1;
274 Figure 1). The pairs of populations of interest include 3 pairs of populations from Bristol Bay
275 where the GCL has noted a lack of genetic divergence between reporting groups in the past (i.e.,
276 Igushik and Wood rivers, Egegik and Ugashik rivers, and Ugashik and Meshik rivers; Habicht et
277 al. 2007; Dann et al. 2009), and where we hoped to find new discriminating markers. Similar
278 reporting group overlap was identified in the Chignik River system (i.e., Black and Chignik
279 lakes; Creelman et al. *In Prep*), in Cook Inlet (i.e., Yentna and Susitna river sloughs; Larson and
280 Mama and Papa Bear lakes; Barclay et al. 2010), and in southern Southeast Alaska (i.e.,
281 McDonald and Hugh Smith lakes; GCL unpublished data). With the exception of Glacial Lake in
282 the Norton Sound region, all of our regional groupings are represented by multiple populations;
283 Norton Sound was subsequently included with the western Bristol Bay region.

284

285 **Laboratory measures**

286

287 *Assaying Genotypes*

288

289 A total of 3,447 fish from the 36 test populations (Table 1) were genotyped for the 124 markers
290 included in this study (Table 2). When all markers were included, individuals were genotyped
291 with a failure rate of 4.11%, but this is inflated artificially high because some markers failed in
292 the laboratory and their genotypes for all individuals were zeroed out during the scoring process
293 (see Scoring Genotypes and Rating Assays below). After correcting for these two markers,
294 individuals were genotyped with a failure rate of 2.52%, which is common for our laboratory. A
295 comparison of genotypes for the 45 SNPs previously genotyped for these collections and
296 genotypes produced in this project revealed a low discrepancy rate of 0.30%. Assuming an equal
297 error rate in the original and current genotyping process, and that this project accurately
298 represents our genotyping process, these collections were genotyped with a process that
299 produced genotypes with an error rate of 0.15%.

300

301

302 *Scoring Genotypes and Rating Assays*

303

304 A majority of assays performed well in our laboratory. The average cluster tightness was 3.7, and
305 in general, ratings were normally distributed. Five assays were always rated 5 (best), few were
306 rated very poorly (i.e., 5 assays rated < 3), and many assays were rated intermediate producing a
307 ‘broad shoulder’ of intermediate ratings (Table 4; Figure 5). A more left-skewed distribution was
308 observed for the measure of space between genotype clusters. (i.e. 26 assays rated < 3), with an
309 average rating of 3.3 (Table 4; Figure 6). In contrast, a majority of assays produced genotype
310 clusters with good alignment from the origin, with an average rating of 4.3, 34 with a rating of 5
311 and only 8 with a rating below 3 (Table 4; Figure 7). Three assays failed in the laboratory; two
312 that exhibited multiple clusters, indicative of multiple SNPs (*One_PPM1K-118* and *One_U1207-*
313 231) and one due to massive drop-outs (*One_UCA-24*). These assays were removed from further
314 analyses.

315

316 ***Population genetics measures***

317

318 *Conformance to Hardy-Weinberg Expectations*

319

320 Forty-one markers conformed to HWE in all populations, 38 for all but 1 population, and 26 for
321 all but 2 populations at $\alpha = 0.05$ (Table 5; Figure 9). The few variates observed for this measure
322 resulted in many tied ranks (e.g., markers out of HWE for 1 population were ranked 60.5). While
323 12 markers failed to conform to HWE at more than 2 populations ($\alpha = 0.05$), only one showed a
324 considerable departure indicative of major problems (i.e., *One_U1021-57*; 14 populations). As a
325 result, we removed this SNP from further analyses.

326

327 *Linkage disequilibrium*

328

329 Three pairs of SNPs exhibited significant linkage disequilibrium in a majority of populations.
330 These were *One_aldB-152/One_ALDOB-135* (36 populations at $\alpha = 0.05$), *One_GPH-414/*
331 *One_GTHa* (36 populations at $\alpha = 0.05$), and *One_MHC2_190/ One_MHC2_251* (26
332 populations at $\alpha = 0.05$) (Table 6). The linked MHC SNPs exhibit a pattern of linkage that is

333 useful for MSA (i.e., a different phasing of linkage across regions) whereas the other two pairs
334 do not (Figure 10; Supplement A.113). For the two pairs of SNPs without a useful pattern of
335 linkage, we chose one SNP to retain for further analyses based upon laboratory ratings and
336 observed heterozygosity (*One_aldB-152* and *One_GTHa*). For the remaining pair of linked
337 nuclear SNPs and the triplet of mitochondrial SNPs (*One_CO1*, *One_Cytb_17*, and
338 *One_Cytb_26*), genotypes from each locus were pooled to form phenotype/haplotype markers:
339 *One_MHC2_190_251* and *One_CO1_Cytb17_26*, respectively.

340

341 *Principal component analysis*

342

343 The first 2 principal components, PC1 and PC2, explained 25% and 10% of the overall variation,
344 respectively, while the first 12 principal components explained 80% of total variation. Marker
345 contributions to PC1 and PC2 exhibited similar distributions, with few markers contributing
346 greater than 2% to each PC (9 and 10 markers, respectively) and a sharply dropping tail of
347 marker contribution (Table 7; Figures 11 and 12). In contrast, most markers had a similar
348 contribution to the 12 PC's that explained 80% of the overall variation (64 markers 0.5-1%),
349 with one exception: the combined MHC marker contributed 3.9% (Table 7; Figure 13).

350

351 *Measures of population divergence based upon F_{ST}*

352

353 The distribution of marker F_{ST} values among populations within fine-scale region and among
354 fine-scale regions within broad-scale regions were very similar, with few markers having
355 relatively high values, a rapidly declining tail to many intermediate values, and some very small
356 values (Table 8; Figures 14 and 15). F_{ST} values were greater among populations than among
357 regions, and the distribution of F_{ST} values reflect marked differences of allele frequencies among
358 populations and regions for a few markers and small differences for many markers. For example,
359 *One_U1103* exhibited nearly fixed allele frequencies west of the Copper River but highly
360 variable frequencies among populations in the Eastern Gulf region ($\theta_P = 0.261$; rank = 1;
361 Supplement A.82).

362

363 The distribution of marker F_{ST} values between populations within pairs of populations was
364 different from the other two measures in that one marker had a high F_{ST} while most were of
365 intermediate values (Table 8; Figure 16). *One_U1004-184* exhibited substantial variation
366 between these pairs of populations and had an F_{ST} of 0.49 (Rank = 1; Supplement A.71), while
367 87 markers had an F_{ST} between 0 and 0.1. However, some markers (e.g., *One_U404-229*)
368 showed highly divergent allele frequencies between some pairs of populations (McDonald Lake
369 minor allele frequency (MAF) = 0.214, Hugh Smith Lake MAF = 0.096), but were either fixed
370 (Ualik – Pick) or showed very small differences in MAF for other pairs of populations
371 (maximum MAF difference for other 5 pairs = 0.035; Supplement A.101).

372

373 *Measures of population divergence among pairs of populations of interest*

374

375 Log-likelihood ratio (G) statistics and f_{ORCA} generally gave very similar marker rankings (Tables
376 9 and 10). Markers were generally either good at discriminating between pairs of populations or
377 they were not; that is, markers were either ranked in the top 96 for many population
378 discriminating judges or they were ranked in the top 96 for very few (Figure 17). Notably,
379 *One_U1004-184* exhibited substantial allele frequency differences between populations in 5 of
380 the 7 pairs, and was the top ranked marker in 6 judges (both G -statistic and f_{ORCA} for Ualik-Pick,
381 Deer-Cinder, and Broadway-Hatchery comparisons; Supplement A.71).

382

383 *Overall f_{ORCA}*

384

385 The combined MHC and mtDNA markers were the top and second-ranked markers as measured
386 by overall f_{ORCA} , and *One_U1004-183* ranked third (Table 11). This may be explained by the fact
387 that MHC and mtDNA, the top and second-ranked markers, were the only two with more than
388 two alleles.

389

390 *Sum of rankings and selection of final marker set*

391

392 Some of our judges produced very different rankings, and so the nonparametric measure of
393 concordance suggested little agreement among judges (e.g., Figure 18). For example, measures

394 of laboratory performance were often not highly correlated with measures of diversity across
395 broad-scale regions.

396

397 One hundred fifteen markers passed each of the gating judges and were ranked for each of the 30
398 judges. The distribution of the summed rankings was approximately normal with an average of
399 1,704 (SD = 363), and ranged from a low of 704.5 (*One_MHC2_251*) to a high of 2,697
400 (*One_serpins*) (Table 12; Figure 19). The top-ranked markers (i.e., those with the lowest sum of
401 ranks) included 5 markers with sum of ranks lower than 1,000, 10 markers with sum of ranks
402 between 1,000 and 1,500, and 81 markers with sum of ranks greater than 1,500.

403

404 The final examination of the 96 markers with the lowest sum of ranks revealed 2 that performed
405 poorly in the laboratory. These were: *One_dds-529* (original rank 90; loose, poorly separated
406 genotype clusters) and *One_psme2-354* (original rank 91; indistinct separation between
407 heterozygote and minor allele homozygote clusters). We replaced these with markers originally
408 ranked 97 and 99 (*One_U1205-57* and *One_c3-98*; sum of ranks 2,064 and 2,083, respectively),
409 which performed much better in the laboratory and will likely produce much more accurate and
410 repeatable genotypic data.

411

412 Following our correspondence with stakeholder laboratories, we exchanged 1 SNP with its
413 linked complementary SNP to maximize marker set alignment with other laboratories. This
414 exchange was of *One_GPH-414* for *One_GTHa*, which was a relatively benign transition, as the
415 2 SNPs had very similar observed heterozygosities (0.38 for both) and average cluster tightness
416 (3.2 and 3.6, respectively), space between (3.9 and 4.2, respectively), alignment (4.4 and 4.7,
417 respectively), and success rate (98% for both) ratings.

418

419 ***Population genetics measures not included in the ranking of SNPs***

420

421 *Backward elimination locus selection*

422

423 The BELS analysis indicated that the average individual assignment accuracy was 89% with all
424 114 markers included in the analysis (Table 13; Figure 14). The first markers dropped

425 contributed little to individual assignment accuracy, with 5 contributing less than 1%
426 individually and 87 contributing 1%. Only 2 markers contributed greater than 7% (combined
427 *One_MHC2-190_251* = 14%) and the mitochondrial marker contributed 7%
428 (*One_CO1_Cytb17_26*).

429

430 *Hierarchical log-likelihood analysis*

431

432 The *G* statistics scaled by degrees of freedom varied considerably among markers within a
433 region and among regions (Table 14). As measured by this scaled *G*, the greatest diversity was
434 observed in the British Columbia – Washington region (average *G/df* across markers of 23.72),
435 while the least diversity was observed in the Eastern Bristol Bay region (4.31; average across all
436 markers and all regions = 10.94). When averaged across regions for individual markers, the
437 distribution of *G/df* was approximately normal and *One_U1004-183* exhibited the greatest intra-
438 regional allele frequency diversity (28.9; Supplement A.71).

439

440 *Nei's gene diversity analysis*

441

442 Overall, 88% of total allele frequency variation was attributed to within populations, with 6%
443 among populations within fine-scale regions, 2% among fine-scale regions within broad-scale
444 regions and 5% among broad-scale regions within the total. *One_ppie-74* had the largest percent
445 of variation attributable to among populations within regions (25%), although this was largely
446 due to a drastically different allele frequency for the Issaquah population relative to other British
447 Columbia/Washington populations (Table 15; Supplement A.44). The combined *One_MHC2-*
448 *190_251* (18%), *One_U1214-107* (15%), the combined *One_CO1_Cytb17_26* (14%),
449 *One_metA-253* (11%), and *One_U1004-183* (11%) were the other markers with greater than
450 10% attributable to frequency variation among populations within regions. *One_HpaI-99* (11%),
451 *One_metA-253* (6%), *One_STC-410* (5%) and *One_STR07* (5%) were the markers that varied the
452 most among fine-scale regions within broad-scale regions.

453

454

Discussion

455
456
457 Laboratory performance, conformance to Hardy-Weinberg expectations, and linkage among
458 SNPs were the primary factors in marker selection for sockeye salmon. These factors played the
459 dominant role in marker selection because they were gating factors and we were selecting from a
460 small set of markers (124 SNPs) that was only 29% larger than our targeted number of 96 SNPs
461 to run for the full baseline. In other words, after exclusion based on these factors, there were few
462 loci to exclude based on other factors to achieve our target of 96 SNPs. Of the 124 SNPs we
463 screened, 6 were excluded outright based on these 3 factors and 3 SNPs were excluded due to
464 fixation. An additional 10 markers were excluded primarily due to low rankings heavily
465 influenced by poor laboratory performance (Figures 18 and 19).

466
467 Other factors that influenced marker selection included both positive and negative factors. The
468 positive factors included large allele frequency differences at both wide and narrow geographic
469 scales and a premium on selecting markers that would allow standardization among laboratories.
470 The two MHC SNPs (*One_MHC2-190* and *One_MHC2-251*), for example, had relatively poor
471 but acceptable laboratory performance, yet rated at the top based on high measures of genetic
472 variation both on the wide (F_{ST} and overall f_{ORCA}) and narrow (pairwise G and f_{ORCA}) geographic
473 scales (Figure 18). We also selected *One_GPH-414*, which was the lower laboratory-ranked
474 locus of the linked locus pair that included *One_GTHa*. We selected *One_GPH-414* because it is
475 part of the standard set used by Canadian Department of Fisheries and Oceans (CDFO). CDFO
476 is one of the stakeholder laboratories that analyze SNPs in sockeye salmon. Both of these two
477 loci had acceptable laboratory performance, and this change would allow for data sharing across
478 laboratories.

479
480 Aside from the three primary factors, the largest negative factor that affected marker selection
481 was low levels of genetic variation. Low variation at all levels was the main factor in the
482 exclusion of an additional 8 markers (Tables 7, 8, 14, and 15). These excluded markers either
483 had very low levels of variability within populations, among populations within fine-scale
484 regions, among fine-scale regions within broad-scale regions, and/or among broad-scale regions
485 within the total. Little variation also heavily influenced some measures as divergent allele

486 frequencies for ‘outlier’ populations provided great contrast from most populations. For
487 example, *One_metA-253* was the highest ranking SNP as measured by PC1 due to near fixation
488 for all populations west and north of the Copper River, but a frequency of approximately 0.2 for
489 Meziadin Beach in British Columbia (Supplement A.36).

490

491 The choice of populations to test SNPs on could impact the ranking of loci due to differences in
492 genetic variation at each of these levels based on different test populations. We chose
493 populations that represented large sockeye salmon producing regions (e.g., Bristol Bay and the
494 Kamchatka Peninsula) and genetic diversity on different geographic scales (e.g., North Alaska
495 Peninsula and the Eastern Gulf of Alaska). Some populations were chosen to ensure that the full
496 Pacific Rim was represented so that we could identify loci that might differentiate among
497 populations from throughout the range of the species. Other collections were included to
498 identify loci that were likely to provide discriminating power between specific populations. How
499 these populations are chosen and how they are grouped into regional groups clearly has
500 substantial influence on marker selection based upon differing population and regional allele
501 frequencies. For example, we included the Glacial Lake population from the Seward Peninsula
502 for geographic representation but did not include other Norton Sound area populations. So we
503 grouped that population with others from the nearest regional group (western Bristol Bay) for
504 analyses of measures based upon regional diversity. This may have artificially inflated the
505 relative intra-regional diversity for that region, and corresponding rankings for measures based
506 upon this diversity, due to this necessary inclusion of a distantly related population.

507

508 Similarly, the methodology used for the final selection of loci can introduce potential bias. Test
509 statistics and scores for the 30 judges we chose to include were on different scales, and instead of
510 ranking each independently and summing ranks we could have unitized all scores to a common
511 range. Some of our judges exhibited very little variability (e.g., the number of populations failing
512 to conform to HWE at $\alpha = 0.05$), so a difference of one variate had profound consequences on
513 rankings when corrections for ties were made. Such a unitizing across judges would have
514 allowed us to include a weighting scheme if we wanted.

515

516 After gating judges were considered, we weighted our sockeye salmon SNP selection
517 methodology based upon the number of judges from a category of analyses. For example,
518 because the genetic diversity among populations in Western Alaska is greater for sockeye
519 salmon (e.g., Technical Document 5) than that for chum salmon (e.g., Technical Document 4),
520 we focused our sockeye salmon SNP selection on discriminating between populations from the
521 few reporting groups that still misallocate to one another. By defining half of our judges (i.e., 15
522 of 30) to be measures of discrimination between these pairs of populations, we weighted our
523 methodology heavily towards this effort (Figures 18 and 20). Our next most important focus was
524 laboratory performance (8 judges) and, lastly, information content of genetic variation among
525 populations, regional groupings and overall (6 judges). Our thinking was that if we selected the
526 loci with the most genetic variation between populations within fine-scale regions, we would
527 select loci that would also be useful at the larger geographic scales. This hypothesis seems to be
528 graphically borne out in Figure 18, where the distribution of good (green) and poor (red)
529 performing loci appear to be correlated between the PCA and F_{ST} columns and the “Pairs of
530 population measures” columns. Cases where these measures scored high but the loci scored low
531 overall were driven by poor laboratory performance scores.

532
533 The set of 96 SNPs we have chosen appear very useful for our needs. The new marker set
534 performs much better in our laboratory than our previous set of 45 SNPs, which will create more
535 consistent, reliable data to base analyses on. Similarly, the new marker set distinguishes among
536 populations and regions better than the old set, and improves the correct assignment as measured
537 by f_{ORCA} (Figure 20). The rate of improvement to correct assignment with each additional SNP
538 was slightly greater for our chosen 96 SNPs than it was for the original 45 SNPs, indicating that
539 the intermediate SNPs in the 96 SNP set contributed to correct assignment more than the
540 intermediate SNPs in the 45 SNP set. Furthermore, the correct-assignment curve asymptotes at a
541 much higher correct assignment (i.e., 91% compared to ~72%; Figure 20). In general, it appears
542 as though this set of SNPs should provide adequate power to correctly identify reporting groups
543 in mixed stock analyses of WASSIP area fisheries.

544
545

546 ***Incorporating lessons on SNP selection from sockeye salmon to chum salmon***

547

548 The development and application of methods to select SNP loci in sockeye salmon provides
549 insights into the most appropriate methods to select SNP loci for chum salmon. Higher numbers
550 of loci available for selection for chum salmon, differences among life histories between the two
551 species that lead to different population structure, and different management needs will all factor
552 into the best methodology. One of the likely parallels between these two methods will be the
553 incorporation of first gating judges (including Hardy-Weinberg equilibrium expectations, linkage
554 disequilibrium, acceptable laboratory performance) and then ranking judges (including
555 laboratory performance, principal component analysis, measures of population divergence based
556 upon F_{ST} , measures of population divergence among pairs of populations of interest, overall
557 *fORCA*, backward elimination locus selection, hierarchical log-likelihood analysis, and Nei's gene
558 diversity analysis). The likely differences will be in the focus and weighting of the ranking
559 variables. These ranking judges will be more important for chum salmon than sockeye salmon
560 SNP selection because of the larger number of loci likely available to choose from in chum
561 salmon. Retaining markers to increase correspondence of marker sets among stakeholder
562 laboratories will affect the final marker selection process but only for markers with intermediate
563 scores (all critical top-scoring markers will be retained and markers that do not pass gating
564 judges will be excluded).

565

566 We anticipate focusing the selection of test populations based on a hierarchy of discrimination.
567 At the highest level of the hierarchy, we will score loci based on their among-continent variation
568 (Asia, North America), then move to among coast-wide areas (Japan, Russia, Western Alaska,
569 Alaska Peninsula, Cook Inlet and Prince William Sound, Southeast Alaska, British Columbia,
570 Washington), then among Western Alaska/Alaska Peninsula regions (Alaska Peninsula, eastern
571 Bristol Bay, western Bristol Bay, Kuskokwim River summer, Kuskokwim River fall, Yukon
572 River summer, Yukon River fall, Norton Sound, Kotzebue Sound) and finally within Western
573 Alaska/Alaska Peninsula regions (two populations within each region). Based on known
574 population structure of chum salmon, we expect to find adequate genetic differentiation for the
575 two levels of this hierarchy and to distinguish among the Yukon River fall, Kuskokwim River
576 fall and Alaska Peninsula regions and coastal Western Alaska combined regions. Therefore we

577 propose to emphasize loci that are particularly powerful at discriminating among coastal Western
578 Alaska regions (eastern Bristol Bay, western Bristol Bay, Kuskokwim River summer, Yukon
579 River summer, Norton Sound and Kotzebue Sound). The proposed list of test populations along
580 with our objectives will be shared with the Advisory Panel for comment.

581

582 One other change we might propose for chum salmon is to change the methods for the scored
583 variables from the ranking method used in sockeye salmon (1 for the best to 124 for the worst) to
584 a rating based on the score for the variable scaled to 1. Let us take the measures of population
585 divergence based upon F_{ST} among populations within fine-scale regions (Table 8; Figure 14) to
586 demonstrate the difference in methods. For sockeye, we simply ranked each marker and gave a
587 rank value to each marker. However, in looking at the distribution of F_{ST} across ranked markers,
588 we do not see a linear increase in F_{ST} from the poorest to best-performing loci. Rather the curve
589 is S-shaped with an initial steep increase in F_{ST} , followed by a much flatter increase through the
590 middle-ranked markers followed by a steep increase in F_{ST} for the highest-ranked markers. The
591 ranking method used for sockeye salmon does not take this non-linear information into account.
592 For example the 19th ranked marker is ranked 92 rankings higher than the 111th marker (111-19),
593 even though it only had a 32% higher scaled F_{ST} value ((0.163-0.036)/0.398). On the other hand,
594 the highest ranked marker was ranked only slightly higher (110 rankings higher) than the 19th
595 marker even though it has a 91% higher scaled F_{ST} value ((0.398-0.036)/0.398). Using the scaled
596 F_{ST} values will add this information into the marker rating methods. Most of the scored variables
597 did not have linear relationships (see Figures 5-8 and 11-17) and should benefit from the scaled
598 rating method.

599

600 Future analyses

601

602 1. Finish running the baseline. We have currently genotyped approximately 30,500
603 individuals from 324 populations, and have approximately another 5,700 from 60
604 populations to genotype.

605 2. Identify changes to the marker selection methodology used for sockeye salmon to be
606 employed for chum salmon.

607

608

Literature Cited

- 609
610
611 Barclay, A.W., C. Habicht, W.D. Templin, H.A. Hoyt, T. Tobias, and T.M. Willette. 2010
612 Genetic stock identification of Upper Cook Inlet sockeye salmon harvest, 2005-2008.
613 Alaska Department of Fish and Game, Fishery Manuscript No. 10-01, Anchorage.
614
615 Bromaghin J. F. 2008. BELS: backward elimination locus selection for studies of mixture
616 composition or individual assignment. Molecular Ecology Resources, 8:568-571.
617
618 Bugaev, A. V., I. I. Glevov, E. V. Golub, K. W. Myers, J. E. Seeb, and M. Foster. 2008. Origin
619 and distribution of sockeye salmon *Oncorhynchus nerka* local stocks in the western
620 Bering Sea in August-October 2006. Izv. TINRO 153:88-108.
621
622 Creelman, E. L. Hauser, R. Simmons, W.D. Templin, and L.W. Seeb. *In prep.* Temporal and
623 geographic genetic divergence: Characterizing sockeye salmon populations in the
624 Chignik watershed, Alaska using single nucleotide polymorphisms. Transactions of the
625 American Fisheries Society.
626
627 Dann, T.H., C. Habicht, J.R. Jasper, H.A. Hoyt, A.W. Barclay, W.D. Templin, T.T. Baker, F.W.
628 West, and L.F. Fair. 2009. Genetic stock composition of the commercial harvest of
629 sockeye salmon in Bristol Bay, Alaska, 2006-2008. Alaska Department of Fish and
630 Game, Fishery Manuscript Series No. 09-06, Anchorage.
631
632 Eggers, D. M., and J. R. Irvine. 2007. Trends in abundance and biological characteristics for
633 North Pacific sockeye salmon. North Pacific Anadromous Fish Commission Bulletin
634 4:53-75.
635
636 Elfstrom, C. M., C. T. Smith, and J. E. Seeb. 2006. Thirty-two single nucleotide polymorphism
637 markers for high-throughput genotyping of sockeye salmon. Molecular Ecology Notes
638 6(4):1255-1259.
639
640 Habicht, C., L. W. Seeb, and J. E. Seeb. 2007. Genetics and ecological divergence defines
641 population structure of sockeye salmon populations returning to Bristol Bay, Alaska, and
642 provides a tool for admixture analysis. Transactions of the American Fisheries Society
643 136:82-94.
644
645 Habicht, C., L. W. Seeb, K. W. Myers, E. V. Farley, and J. E. Seeb 2010. Summer-fall
646 distribution of stocks of immature sockeye salmon in the Bering Sea as revealed by
647 single-nucleotide polymorphisms. Transactions of the American Fisheries Society
648 139:1171–1191.
649
650 Hedrick, P.W. 2005. Genetics of Populations, Third Edition. Jones and Bartlett Publishers,
651 Sudbury, Massachusetts.
652
653 Hill, W.G. 1974. Estimation of linkage disequilibrium in randomly mating populations. Heredity
654 33(2):229-239.

- 655
656 Lewis, P.O. and D. Zaykin. 2001. Genetic data analysis: computer program for the analysis of
657 allelic data. Version 1.0. URL <http://lewis.eeb.uconn.edu/lewis/home/software.html>.
658
659 Nei, M. 1987. Molecular Evolutionary Genetics. Columbia University Press, New York, New
660 York.
661
662 Rosenberg, N.A., L.M. Li, R. Ward, and J.K. Pritchard. 2003. Informativeness of genetic
663 markers for inference of ancestry. American Journal of Human Genetics 73:1402-1422.
664
665 Rosenberg, N.A. 2005. Algorithms for selecting informative marker panels for population
666 assignment. Journal of Computational Biology 12(9):1183-1201.
667
668 Smith, C. T., C. M. Elfstrom, L. W. Seeb, and J. E. Seeb. 2005. Use of sequence data from
669 rainbow trout and Atlantic salmon for SNP detection in Pacific salmon. Molecular
670 Ecology 14(13):4193-4203.
671
672 Sokal, R.R. and F.J. Rohlf. 1995. Biometry. 3rd Edition. Freeman, San Francisco, CA.
673
674 Weir, B.S. and C.C. Cockerham. 1984. Estimating F-statistics for the analysis of population
675 structure. Evolution 38:1358-1370.
676
677

678 **Technical Committee review and comments**

679 **Document 6: Selection of the 96 SNP marker set for sockeye salmon**

680

681 Comments on this document appear to be somewhat moot, as the 96-locus panel has already
682 been selected and implemented for sockeye. However, many of the issues are relevant for the
683 parallel exercise for chum.

684

685 In general, the approach seems logical and well thought out. Each of the ‘judges’ has some
686 potential value in helping to screen candidate loci, but the criteria differ in the types of
687 information they provide. Some criteria are directly relevant only to local WASSIP issues, while
688 others address issues of broader coastwide relevance. It should be recognized that the number of
689 criteria used for each category produces a *de facto* weighting scheme, and those involved should
690 carefully examine this to ensure that the results adequately reflect the relative importance of
691 different overlapping goals. We believe that substantial coastwide benefits, at little cost to local
692 resolution within WASSIP, can be achieved by giving some consideration to loci that are
693 strongly divergent around the Pacific Rim but relatively homogeneous within WASSIP.

694

695 We agree with the general idea that an important initial screening should eliminate from
696 consideration loci that cannot reliably be resolved in the laboratory. From the information
697 presented, however, it is difficult to determine exactly how the tolerance level for error was set.

698

699 We also agree with the idea to create a common scale for each of the criteria (e.g., each locus
700 gets a score from 0 to 1). This should facilitate a quantitative rating scale that summarizes
701 information across criteria.

702

703 *Specific comments keyed to line number:*

704

705 Line 183: It is not clear why this would be a general result

706

707 291: failure rate of ~2.5% in getting genotypes. The key is whether this is random or whether
708 the probability of failure depends on the genotype. If, for example, heterozygotes are more
709 likely to be scored as “failed,” this would bias genotypic and allele frequencies.

710

711 299: estimated error rate of 0.15%. Actually, this is not a measure of absolute error rate, which
712 would require knowing what the true genotype is. What has been quantified is a measure of
713 *consistency*. For example, independent runs or scorers could get the same answer but both be
714 wrong.

715

716 318, and Table 5: How many total HWE departures were there? How does this compare with
717 the number expected by chance?

718

719 423: BELS appears to be an appropriate method to select informative loci from a larger set of
720 candidate loci. However, because they do not implement proper cross-validation, BELS and
721 other commonly used programs provide an overly optimistic assessment of assignment success
722 of the selected loci; see Anderson (2010).

723

Tables

Table 1. Populations of sockeye salmon screened for 124 SNPs (Tables 2 and 3) and their associated map number, pair number, and fine- and broad-scale regional groupings.

Population	Map number	Pair number	Fine-scale region	Broad-scale region
Palana River	1		Russia	Russia
Ozernaya River - Kuril Lake	2		Russia	Russia
Kamchatka River	3		Russia	Russia
Severnaya Lagoon	4		Russia	Russia
Glacial Lake	5		Norton Sound and western Bristol Bay	Western Alaska
Ualik Lake	6	1	Norton Sound and western Bristol Bay	Western Alaska
Pick Creek	7	1	Norton Sound and western Bristol Bay	Western Alaska
Upper Nushagak-Klutapuk Creek	8		Norton Sound and western Bristol Bay	Western Alaska
Tikchik River	9		Norton Sound and western Bristol Bay	Western Alaska
Upper Talarik Creek	10		Eastern Bristol Bay	Western Alaska
Margot Creek	11		Eastern Bristol Bay	Western Alaska
Becharof Creek	12	2	Eastern Bristol Bay	Western Alaska
Deer Creek	13	2, 3	Eastern Bristol Bay	Western Alaska
Mainstem - Cinder River	14	3	North Peninsula	Alaska Peninsula and Kodiak
Bear Lake	15		North Peninsula	Alaska Peninsula and Kodiak
Outer Marker Lake	16		North Peninsula	Alaska Peninsula and Kodiak
Broadway Creek, Black Lake	17	4	Chignik and Kodiak	Alaska Peninsula and Kodiak
Hatchery Beach, Chignik Lake	18	4	Chignik and Kodiak	Alaska Peninsula and Kodiak
Lower Thumb River, Karluk Lake	19		Chignik and Kodiak	Alaska Peninsula and Kodiak
Pyramid Creek - Crescent Lake	20		Cook Inlet	Cook Inlet
West Fork Yentna River	21	5	Cook Inlet	Cook Inlet
Susitna River Slough	22	5	Cook Inlet	Cook Inlet
Larson Lake	23	6	Cook Inlet	Cook Inlet

730 Table 1. (Page 2 of 2).

731

Population	Map number	Pair number	Fine-scale region	Broad-scale region
Mama and Papa Bear Lakes	24	6	Cook Inlet	Cook Inlet
Kenai River	25		Cook Inlet	Cook Inlet
Moose Creek	26		Cook Inlet	Cook Inlet
Mahlo River	27		Copper River and northern Southeast Alaska	Eastern Gulf of Alaska
Klukshu River, Alsek	28		Copper River and northern Southeast Alaska	Eastern Gulf of Alaska
Taku River	29		Copper River and northern Southeast Alaska	Eastern Gulf of Alaska
Scud River, Stikine	30		Southern Southeast Alaska	Eastern Gulf of Alaska
McDonald Lake	31	7	Southern Southeast Alaska	Eastern Gulf of Alaska
Hugh Smith Lake	32	7	Southern Southeast Alaska	Eastern Gulf of Alaska
Meziadin Beach, Nass	33		British Columbia and Washington	Eastern Gulf of Alaska
Slamgeesh River, Skeena	34		British Columbia and Washington	Eastern Gulf of Alaska
Kitlope Lake, Central	35		British Columbia and Washington	Eastern Gulf of Alaska
Issaquah Creek	36		British Columbia and Washington	Eastern Gulf of Alaska

732 Table 2. Forward and reverse primer sequences for 124 SNP assays screened for 36 test populations (Table 1).
 733

Assay	Forward sequence	Reverse sequence
<i>One_ACBP-79^a</i>	GAGGTGTGGGCTGACCA	TCGACCGCTGGCAGTG
<i>One_agt-132^b</i>	GACCCAGATCAACAACTTCATCCA	TGGTTGAGCTAACGGCCTTGAAC
<i>One_aldB-152^c</i>	CGATCAGGTGACGCTAAAATTAACTC	GTGGCTTCCTCTTCACTCTGA
<i>One_ALDOB-135^a</i>	CCCGTGCCGGACTTGTT	TCAGCCATGTCAATTGGAATGTGA
<i>One_apoe-83^b</i>	CGCCATGGACAAGGTCAAG	GGCACAGTGCTTCAAACC
<i>One_bckB-137^c</i>	TCATCTCTCCCTCTCACCAATATCTC	CATTGGGCGGAGTGTATTCC
<i>One_c3-98^b</i>	GAGTGTGGAACTGGTTCTTGTG	GCCGGCAGGGCATCA
<i>One_ccd16-131^b</i>	CCGTGACCTGTTGAACCTTGTAG	TCACGTTCTGGAAAACAGC
<i>One_CD9-269^b</i>	ACGCTCTGAGGTGATATGAAACAC	CATCCGACGTCAACATCCAAAC
<i>One_cetn1-167^b</i>	CAGAAATCCTGACTGTTAAAACAATGCA	CTGCTCGTTGATCTCTCCATCTC
<i>One_CFP1^d</i>	CGCAGGTCAAAGTAGTACTTAGCAT	GAGCGTCACTCCTGGAACTT
<i>One_cin-177^c</i>	CCTCAGACTAGTGACCGTACCTA	CGCTCACCGTGGTTACGT
<i>One_COI^a</i>	CATAGTAATGCCTGCTGCTAGGA	CCACTTTTGTTGAGCTGTGCTAA
<i>One_ctgf-301^a</i>	AAGGACAGAAACATATATGCGTATATTCAATGT	CTGTCTTCGTCCTCTTTAGG
<i>One_Cytb_17^a</i>	CCTGGGAGATCCAGACAATTAA	CGTAAGCGAAAAGGAAGTATCACTCT
<i>One_Cytb_26^a</i>	CCTGGGAGATCCAGACAATTAA	CGTAAGCGAAAAGGAAGTATCACTCT
<i>One_dds-529^c</i>	CATAATGCTCCCCATCTGAATTGG	CACTCAGCCCTTAGGGAAGA
<i>One_DDX5-86^b</i>	CTCCCACATTGATCTGGACGTA	TGCCACTTGGCCCAAAGAG
<i>One_E2-65^a</i>	GTGGCACCCCCCTTCTCT	TGCAAACCTCAGTGGAGAACCC
<i>One_gadd45-269^c</i>	AGTTCTCATCCTCTGCGGAAAG	CCAAAATGGCTGGCAACAG
<i>One_gdh-212^c</i>	CCTGTGTTGAAGTGGAGTAGGTTAA	GCTTTATACTGTAAGTGGACTGACCTT
<i>One_GHII-2165^a</i>	GGCATAACCTGCTCATCGA	TGCACAAAGTGCAGGCAC

734 Table 2. (Page 2 of 6).

735

Assay	Forward sequence	Reverse sequence
<i>One_ghsR-66^c</i>	TGTAACAATACAAGGATAATGCAAATAATGTAGGT	GGTTATTAGGTTACTGTGCTGACTGT
<i>One_GPDH-201^a</i>	GAAGCTGATCCTAGACCTGTACCTA	TGGTATGATGGTGCTACTGGAAGT
<i>One_GPDH2-187^a</i>	TCACATCCTGAGTCGTGTTGTC	GGCGTAACCGCAAGGT
<i>One_GPH-414^a</i>	CAAGAAGAACATCAAGAGAAAGAGAGATGGT	CCTAGTGTATGCACATAACGTGTA
<i>One_GTHa^d</i>	CAAGAAGAACATCAAGAGAAAGAGAGATGGT	CCTAGTGTATGCACATAACGTGTA
<i>One_HGFA-49^a</i>	ACTTGCTACTTCAGGGTTTTGTGA	TGGCAGAACAAATTCCCTCAATGCATA
<i>One_HpaI-71^a</i>	TGTTGTTCCCTAGGCTGTCATTGAAA	CCCTGCGTATTACTAAGGCCATATTATT
<i>One_HpaI-99^a</i>	CCTGAGTTGTGTTCAATGGGCATAA	TGGGTCATGTTCATTAGAGCACAAA
<i>One_hsc71-220^a</i>	ACAGCGAAACTATTGATTAAAGGCTCAT	CGCAGGTAAATCACTGATCATGTTT
<i>One_Hsp47^d</i>	CGTTCAAATAATGCTGTTGGCCTT	GTGGTGTTCGGATTTCCTGAAA
<i>One_Ig-90^b</i>	GGATTGTGGTAACTCTGACAGTAGT	CATCTAAATTCACTGGCAGTGGTTA
<i>One_IL8r-362^a</i>	TTGCTAGAACCGTTGGTTATGATGA	CAGCAAAATTGAGAAGTCACTAGGAAAA
<i>One_ins-107^a</i>	GGAACCCCTGCAAGAGGGAGAAAA	GAAATGAATGTGAAGGCAATGATGAGA
<i>One_KCT1-453^b</i>	GGGAAAGTATGCTGTGGATCAG	GGTCCTCAGTGAGTGTCTCTATG
<i>One_KPNA-422^a</i>	TGGGCCCTGGGAAACATC	CCATAGCCACTTCGATACAGGTAA
<i>One_LEI-87^a</i>	ACAGCGCATCCCCATAATGG	GCCTTGTGGAGGTCAACGA
<i>One_leptin-92^c</i>	CAGTTGCGCTAACACAGACTCAAG	CAGTTGCTCAGTGATTGTCAACATT
<i>One_lpp1-44^b</i>	GGTCCAATAGGGAGCTCAGACA	GGGAATGAACCAGACATGTGAATG
<i>One_MARCKS-241^a</i>	CCTATCACAGCTTGGTGAGTCAA	TCCACCCGCTCATTGTAAGAT
<i>One_metA-253^c</i>	TTCTTATCGCTGGTGGCACTTT	GACCAAAGACTATTAGTGTGCCACCTA
<i>One_MHC2_190^a</i>	GTATGGTGTGAAGAACATGCA	GCTCACCTGTCTGTCCAGTA
<i>One_MHC2_251^a</i>	CTGGACAAGACAGGTGAGCA	AAAGTAATGGTCTTGACTTGATCA

736 Table 2. (Page 3 of 6).

737

Assay	Forward sequence	Reverse sequence
<i>One_Mkpro-129^c</i>	TGACGTATGTGCAATGCATGTCTAT	AGATGAAGGACATGGCTGAAAACAT
<i>One_ODC1-196^b</i>	CCGAGGTGGGATTCAACATGAC	TGTCCTCAGACCCAGGGAAA
<i>One_Ots208-234^c</i>	CAGCCGACATGCATCAGTTA	TGACCCCATGTTCATGCT
<i>One_Ots213-181^a</i>	CCATAGTGTATCACACAATACTCATGTCT	TCTATCATCTGCAAATCTGTACTAGACT
<i>One_p53-534^a</i>	GACAATCTAAAGCGGTGGTCTTG	AACCTTATCAGCCATCATCCAAC
<i>One_parp3-170^c</i>	TGTGCACCGTTGCCTTCT	ACAGTAACAAACCAGAGTTACAAGTGG
<i>One_pax7-248^c</i>	AGTAAAGGTAGTGATGCAATGATGCA	AACCGCATAGGACGTAAAGCA
<i>One_PIP^d</i>	ACAGAGTCAGGACTTGATATGTACAGA	CCTGACGAGGGTCTACTACACT
<i>One_ppie-74^c</i>	GTTGATTCCACCTCTCTGTGATGT	GTGAAATTGACACAGAAGCTGTTCA
<i>One_PPMK-118^b</i>	GGGATCCAAGCTAACCAACAACTT	CACATCAACGCAGGGTTACATTATT
<i>One_Prl2^a</i>	ACCTCTCTCTCTCAGGACTCTCA	GAGGAGGTGTGACACATAGATGGA
<i>One_psme2-354^b</i>	TGGCCTTCAGGTACTTTCAGAGA	CAAATGCCAATTCTCACCAACATGA
<i>One_rab1a-76^b</i>	TCGCCATATTCTCTCTCCCTATCC	ATCCACTCAGACCCATATCTACCAA
<i>One_RAG1-103^a</i>	AGCTCACACATACAACAAATATGATCTAATGT	GTGAAC TGATCTTGAACAAATGC
<i>One_RAG3-93^a</i>	AGATAAAGATGGTTCAAAGTCACCCA	GGGCTGCCATCTAAAAAATTGCT
<i>One_redd1-414^c</i>	GTTGGCTACATCCTAAAACACAATGG	CAGCCCTGGAGTACTGAATCAG
<i>One_RFC2-102^a</i>	TCCAGGAGCTGCATTTGAGTTAAA	AAGGTGGATGACAATGTGTTAGTGT
<i>One_RFC2-285^a</i>	GGATGAGGCTGACAGGTAAGTC	ACAGTCGTTATAGGTACAGGTACACT
<i>One_RH2op-395^a</i>	GCTGCTAGGTCAAACCTCGAAGAG	CAGCCTTGTCAACCCATTATCTA
<i>One_rpo2j-261^c</i>	GATTCTGAGATCATACAGTGGATTGGT	GCTTGTCACTTTCAGCACATACCTA
<i>One_sast-211^c</i>	TGTACTTAGTCCAATAAGCATTCAACAGT	TGGCTAGATTCACATGGTCAACAAA
<i>One_serpins-75^a</i>	ACACCTGCAACCAAATTATCATTGC	AACAGGCCTAACCAATTCCATCT

738 Table 2. (Page 4 of 6).

739

Assay	Forward sequence	Reverse sequence
<i>One_spf30-207^c</i>	AGCATTTCAGTTGTACATTACAGTAAAACA	ACCTACTCGTAATTCAAGGGCAAAA
<i>One_srp09-127^c</i>	CGGAGCTGGAATGACGACAT	AGGTCAGCAAATCCCTTTAGAG
<i>One_ssrd-135^c</i>	TGGAAACTCCTAGTGTACTTCATTCTCA	CGTTCCACGCTCCCTAGAATAGA
<i>One_STC-410^a</i>	CAACACAAACATCAACATCATTAAATAAACATTCTG	AACATCCCCGTTTGACCACATTAT
<i>One_STR07^a</i>	CACACCTGAGGCACAAGCT	GTATGTCTACCAGAGAGGTCAAGGA
<i>One_SUMO1-6^c</i>	GCACAAGCCAAAAAGTTTCTCCAT	GGACATAGTTGGAGGCAGACAAAAA
<i>One_sys1-230^c</i>	CTACCTGTCTAACAGTGAATGCTAACTT	TGAAACCATTAAAGCTTTGTAGGACAA
<i>One_taf12-248^c</i>	ACCTTCAATATGGTGGTGGTTACC	ACTAAACGCACAACAGCAAACG
<i>One_Tf_ex11-750^a</i>	AGCAGGTGTAAGCATGTGTACTT	CCTGCTCTGCCTCAACAATGTTAA
<i>One_Tf_in3-182^a</i>	GCCCTTAGCACTTCAGTTGCA	CAGACAGAAACCATTGATCCGATTC
<i>One_tshB-92^c</i>	GCATTGTCGTACTCGTGTGTTG	CACAAACAGCAACAATACATGTCACA
<i>One_txnip-401^c</i>	GCCAGATCCCTTCAGTTGGA	GGCCATTCAAAAGGCTGCAT
<i>One_U1002-101^b</i>	GCCAACCCTATACTGTACGGATTTT	TCCGTTGCATTGTCCATCCA
<i>One_U1003-75^b</i>	TCACGAGCCCCAGTCAGA	CGGGTTTCGGTGGTTAGTATTCTA
<i>One_U1004-183^b</i>	GGTGTGACTGCTGTGTTAATTGC	ACCATCATTACACAGCAATTCTGAGT
<i>One_U1009-91^b</i>	CTCTGTCCTTGAACTGTTGTCTGTT	GCCGCTGCTACTCTTCCT
<i>One_U1010-81^b</i>	CAGCCCCTCGAGGTAAC TG	GTTGAGACAACAAAACGTCTACTGT
<i>One_U1012-68^b</i>	TCTATTACCATACAGGCCAGTACA	CCTTTGTGTCTCCAGTCATGTGA
<i>One_U1013-108^b</i>	TCTGTGCTCTCCTCCAGGAT	CGAAACTGAGGAGTGCTCTGA
<i>One_U1014-74^b</i>	TCCCCTGCAGCAACTGTTT	GGCAGAGACGGCATCCT
<i>One_U1016-115^b</i>	GGATTGGACTTGACCGTTGTGT	ATTAACATGTGCAAAGGGAGAATGC
<i>One_U1017-62^b</i>	CAGAGAAGGACGTACCATTGATACAT	CCGGTAGATTGGCGTTGCT

740 Table 2. (Page 5 of 6).

741

Assay	Forward sequence	Reverse sequence
<i>One_U1021-57^b</i>	ACAGTGCTACAGGGAGAGAGATT	GATGGTCAGCGTAGAGAAAGCAA
<i>One_U1024-197^b</i>	CTGAAC TGATCTACCGCTCTGT	GGAACAGATACTCCAGGAGAGATGA
<i>One_U1101^b</i>	CTATGACATGTTATTAAATTAGCCACCAACT	ACTATAGCTAGGAAACCTTCGATCTT
<i>One_U1102-220^b</i>	TCCCTCTGCTGGAGAACTACAG	GGAACAGCAGTCCTGAGTACAG
<i>One_U1103^b</i>	CCCAGCCGCCATGTGTA	TGTAGTTCAGCCACCATCTTG
<i>One_U1104-138^b</i>	GGAACAGAACACTGAGAATGAATGC	GGGAATATGTCGACTGCTCACT
<i>One_U1105^b</i>	GCCTTAATAGTGTCTCTGATCCCTTT	CCCTCTGTTGTCCAGACTCTTAG
<i>One_U1201-492^b</i>	GCTTATGACGGAGAAGAGATGCA	AGGATACTGAAGCCCAGAGACA
<i>One_U1202-1052^b</i>	CGATTGAGTCTCCAATGGTCTCT	ATTCCTATGGTTAACATCAATTCTATAAAGTCAT
<i>One_U1203-175^b</i>	CCCGGAGACATACTTGATGCA	GGAGGACCTGCAGGATCAC
<i>One_U1204-53^b</i>	GTAAAACCCTCATGTTGCCATT	CTCCATGTCGAATGTCCCATCA
<i>One_U1205-57^b</i>	AGTAAATGGTTATTACGTAAACGGATAAG	CAGGACAGTCCACATTCTAACAGA
<i>One_U1206-108^b</i>	CTGAGATGGTGCTTCTGAGGATA	TGGATGAAAGGGAAATTCTGTCAACA
<i>One_U1207-231^b</i>	GGCCAAACTGACAGGGATCTATTAA	GGGTCCAGTCTGTACACCATCTAT
<i>One_U1208-67^b</i>	ACTTGAATGTCTGTTCGTAGGTGAT	ACACAGTTGACAGTGGAGCAA
<i>One_U1209-111^b</i>	GTCACGTAATCACGAGAAAGATACTAAATGT	TCTCGTCTCCAGAGAGGTT
<i>One_U1210-173^b</i>	ACAAAGTCTCTCTGAGTAGGAGTAC	CAAAGTATCTCAGAGTGCTGATCTAGGA
<i>One_U1211-97^b</i>	GCGTGTCCCTCCCATTAGAAGA	CTGCAGAAGTACAGCATCTATCTGA
<i>One_U1212-106^b</i>	CGTAATGACCTACCACCATATCAGT	TGGCATGACTTAACAATTCCCCAAAAAA
<i>One_U1214-107^b</i>	CCAAATGTACTCCATGTTGGTTAGC	TGCCTGAGTATTAAGCTATATCATTGAAGTTT
<i>One_U1215-82^b</i>	GTTGCTTGGTTCGTTGGAGTAG	CTCCAGAAGAGGAATACCACAGTTC
<i>One_U1216-230^b</i>	TGGGATCGGACGTCAATAGATTTC	GTAATACAGAGTGAGCGTGATACATTGT

742 Table 2. (Page 6 of 6).

743

Assay	Forward sequence	Reverse sequence
<i>One_U301-92^a</i>	AGCCAGTAGCCGATAATGTTGTC	CCCCTCCCAAATTGCTAGCT
<i>One_U401-224^a</i>	GGGTGGAGACGAACGGATT	GTACGATTTTTGTAGCCCCAAGT
<i>One_U404-229^a</i>	GTTTGTGTGTTGGTGTTCGCTT	CATTATCTGGTGGACGTGTGAGT
<i>One_U502-167^a</i>	GCTTTGTGCAATAGCTATGTTGCT	GCAAAGGTAGGCAGCAGATTG
<i>One_U503-170^a</i>	GATT CAGAATTGCCACGACAAAGAA	GTGATTGGTACATGTCTGTCGAGTT
<i>One_U504-141^a</i>	GCTATAGCTCACAGAGGATCCCA	TATTGGCGGGTGAGGGATG
<i>One_U508-533^a</i>	AGGCACAACCTCACATTGGAA	CTCAAAGGGTCTGAATACTTATGTAAATAAGGT
<i>One_UCA-24^b</i>	AACTCTGCGTCTGTCTGCTT	TCAGATGGTTCATTATGACAGCAACA
<i>One_vamp5-255^c</i>	GGTTGACTTTCTTAACCTTTAACCTGTGATATTGT	GCTGAGCTAGTGTGATGGTACCATTT
<i>One_vatf-214^c</i>	TCATTCCCTTGCCCTGGAGCATT	GGCATACAGCAAAACAATTCAACCA
<i>One_VIM-569^a</i>	TTCTGGGTGGACTCATTGATCAC	ATGCGTTACCTGTAATCTGCAAGT
<i>One_zn706-68^c</i>	CCACTCTACGTACATCCCATTCC	GCAGTATACAGATGAGAAAAAGTAGCAAAAAAAA
<i>One_ZNF-61^a</i>	CCATTTCATGTTCTATTCAAGATATATTGTGCA	CCTAGCTAGAGCTCAACAATATGCA
<i>One_Zp3b-49^a</i>	TCCTCGTGGTTAGTTAAAGATGTCAGT	TTGGCTCTGCACTCGGTTA

744

^a Assay developed by the Gene Conservation Laboratory of the Alaska Department of Fish and Game (Elfstrom et al. 2006; Smith et al. 2005).

745

^b Assay developed by the International Program for Salmon Ecological Genetics at the University of Washington.

746

^c Assay developed by the Hagerman Genetics Laboratory of the Columbia River Inter-Tribal Fish Commission.

747

^d Assay developed by the Molecular Genetics Laboratory at the Canadian Department of Fisheries and Oceans.

748

749

750 Table 3. VIC and FAM definitions and sequences for 124 SNP assays (Table 2) screened for 36 test populations (Table 1) and
 751 observed heterozygosities (H_o).
 752

Assay	VIC	FAM	VIC sequence	FAM sequence	H_o
<i>One_ACBP-79^a</i>	G	A	CAGAGGTATGGTTCTA	CAGAGGTATAGTTCTA	0.433
<i>One_agt-132^b</i>	A	C	ACAGGAAAATCACGAGCCT	CAGGAAAATCCCGAGCCT	0.425
<i>One_aldB-152^c</i>	A	G	CTCAGGCATTACCTTC	CAGGCATCACCTTC	0.369
<i>One_ALDOB-135^a</i>	G	A	ACAGCACGAAATTAA	ACAGCACAAAATTAA	0.300
<i>One_apoe-83^b</i>	C	T	TTTAGACGGCGGTCTC	ATTAGACAGCGGTCTC	0.328
<i>One_bckB-137^c</i>	T	G	TTGATGTAGTTAACGATTATTG	TGATGTAGTTAACGCTTATTG	0.000
<i>One_c3-98^b</i>	C	T	TTGATGGACCACCTGGT	TTGATGGACCACTTGTT	0.135
<i>One_ccd16-131^b</i>	C	T	AAGGAGAAAGTTGCCGAGCT	ATAAGGAGAAAGTTACCGAGCT	0.002
<i>One_CD9-269^b</i>	C	T	TGGAATGGAGAAATC	ATGGAATGAAGAAATC	0.353
<i>One_cetn1-167^b</i>	A	C	TTGACGAAGCAGACCGA	TTGACGAAGCCGACCGA	0.442
<i>One_CFP1^d</i>	C	T	TGCAGTTCAACATCAA	CTGCAGTTCAATATCAA	0.235
<i>One_cin-177^c</i>	C	T	TCACGCACGGGACAG	CACGCACGGAACAG	0.466
<i>One_COI^a</i>	T	C	ACTTCTACTACTTCCC	ACTTCTACTACTCTCCC	N/A ^e
<i>One_ctgf-301^a</i>	G	T	TGATGGATGTGTAGGGC	TGATGGATGTTAGGGC	0.047
<i>One_Cytb_17^a</i>	A	G	CAACCCGCTAGTTAC	AACCCGCTGGTTAC	N/A ^e
<i>One_Cytb_26^a</i>	A	G	TTTGATATGAGGTGGAGTAA	TGATATGAGGTGGGGTAA	N/A ^e
<i>One_dds-529^c</i>	A	G	AGCAATCCCCTCTCTC	AGCAACCCCATCTCTC	0.405
<i>One_DDX5-86^b</i>	C	T	AGGACTTCCTGAAGGAC	AGGACTTCCTAAAGGAC	0.441
<i>One_E2-65^a</i>	C	T	CATTGTCCCTAGGAAAG	ATTGTCCCTAGAAAAG	0.280
<i>One_gadd45-269^c</i>	G	C	CTCCAGCCGATACTT	TCCAGCGGATACTT	0.001
<i>One_gdh-212^c</i>	C	A	ATCTGTTACCAGAACATGTTT	ATCTGTTACCATAATGTTT	0.451

753 Table 3. (Page 2 of 6).

754

Assay	VIC	FAM	VIC sequence	FAM sequence	H_o
<i>One_GHII-2165^a</i>	T	A	CACAAATGGAAATTGA	CACAAATGGTAATTGA	0.213
<i>One_ghsR-66^c</i>	A	T	AGGTTAAGCTGTGTATAAGT	TTAAGCTGTGAATAAGT	0.389
<i>One_GPDH-201^a</i>	T	C	CTTCACCCCTGGAGCC	CACCCCCGGAGCC	0.438
<i>One_GPDH2-187^a</i>	G	C	CCTTGGAGGTCTTG	ACCTTGGACGTCTTG	0.187
<i>One_GPH-414^a</i>	C	T	AAGAACTAGAATGGAACAGA	AAGAACTAGAACATGAAACAGA	0.381
<i>One_GTHa^d</i>	A	G	CAAGAACTAGAACATGAAACAGA	AAGAACTAGAACATGAAACAGA	0.381
<i>One_HGFA-49^a</i>	A	T	CTAAAGCACCATGTTGC	ACTAAAGCACCTTGTGTC	0.275
<i>One_HpaI-71^a</i>	A	T	TCAGTTAAGAACTAATTCT	AGTTAAGAACAAATTCT	0.392
<i>One_HpaI-99^a</i>	C	T	AACGGAAGAAACCCCTCAA	AACGGAAGAAACTCCTCAA	0.157
<i>One_hsc71-220^a</i>	C	A	ATTGCCACAGCGC	ATTGGCAACAGCGC	0.352
<i>One_Hsp47^d</i>	A	G	TTATTGACTATGGCACATTG	TTGACTATGGCGCATTTG	0.307
<i>One_Ig-90^b</i>	C	G	CTCCTGCATCTTCAGCC	CCTGCATGTTCAGCC	0.056
<i>One_IL8r-362^a</i>	C	T	CAGCCAAAGAACAGAGTC	AGCCAAAAAAAGAGTC	0.150
<i>One_ins-107^a</i>	C	T	ATATGTTGTATGGACTACTG	ATATGTTGTATGAACACTG	0.435
<i>One_KCT1-453^b</i>	G	T	TGGTCAGGGTATGCCATA	TGGTCAGGGTATCTCCATA	0.198
<i>One_KPNA-422^a</i>	A	G	CTGGTATGAGAACGGCACA	TGGTATGAGGAGGCACA	0.350
<i>One_LEI-87^a</i>	A	G	ACTCGCCACCTCTGT	TCGCCGCCTCTGT	0.430
<i>One_leptin-92^c</i>	T	A	CTGATCCAGGTTCACTAGTA	CTGATCCAGGTTCTGTAGTA	0.000
<i>One_lpp1-44^b</i>	C	T	TTGTGCTTCCTGACCTAT	TTGTGCTTCCTAACCTAT	0.371
<i>One_MARCKS-241^a</i>	T	A	TTGCTAAAAGGTCTTCC	TTGCTAAAAGGTCTTCC	0.035
<i>One_metA-253^c</i>	C	G	AGGCAATTGAGGTTAAT	AGGCAATTGACGTTAAT	0.094
<i>One_MHC2_190^a</i>	G	T	CTGCTATCGACTACAGC	CGCTGCTATCTACTACAG	0.298

755 Table 3. (Page 3 of 6).

756

Assay	VIC	FAM	VIC sequence	FAM sequence	H_0
<i>One_MHC2_251^a</i>	C	T	CACTTACAGGCCCTG	CACTTACAGGCCTCTG	0.322
<i>One_Mkpro-129^c</i>	A	G	ATGCATATACATGTAATATAT	TGCATATACATGTAACATAT	0.432
<i>One_ODC1-196^b</i>	C	T	CCACCTCCGATGTCC	CACCTCCAATGTCC	0.416
<i>One_Ots208-234^c</i>	-	A	CACACGTTACATCAGATAACT	CACACAATGTTACATCAGATAAC	0.192
<i>One_Ots213-181^a</i>	T	A	CTTGAAATTAAAAACATTTT	CTTGAAATTAAAAACTTTTT	0.267
<i>One_p53-534^a</i>	C	A	ATGTCCAAAGATCTGG	AATGTCCAAATATCTGG	0.059
<i>One_parp3-170^c</i>	T	A	ACACAGGAAAAGTTG	ACACAGGTAAAGTTG	0.000
<i>One_pax7-248^c</i>	C	A	AATTCAAAACGAAATGTG	TGAATTCAAAACTAAATGTG	0.212
<i>One_PIP^d</i>	C	T	AACACACATTCTAACACA	ACACACATTTCAACACA	0.448
<i>One_ppie-74^c</i>	-	A	TGCAAACACTTTTTATAATG	TGCAAACACTTTTTATAATG	0.033
<i>One_PPM1K-118^b</i>	G	T	ATCTCACTTATGGTGCTTC	ATATCTCACTTATTGTGCTTC	N/A ^f
<i>One_Prl2^a</i>	G	T	ACCAATGGGACGAGTG	CCACCAATTGGACGAG	0.448
<i>One_psme2-354^b</i>	A	G	TGATGCAGTAGCTAAAG	ATGCAGTGGCTAAAG	0.373
<i>One_rab1a-76^b</i>	G	T	TGTGGAGCAAGGTAAC	TGTGGAGCAATGTAAC	0.193
<i>One_RAG1-103^a</i>	T	A	CGAATCTAACAAATAAGT	CTCGAATCTCAACTATAAGT	0.079
<i>One_RAG3-93^a</i>	C	T	CATTTGGACTTCGGGACC	CATTTGGACTTGGGACC	0.148
<i>One_redd1-414^c</i>	T	C	CCTAAGTCAGTCACTGTAG	CCCAAGTCAGTCACTGTA	0.410
<i>One_RFC2-102^a</i>	A	G	ATCACGTTGTATTCTTT	CACGTTGTGTTCTTT	0.290
<i>One_RFC2-285^a</i>	A	T	CACGACATCTAACGCTGAA	CACGACATCTATGCTGAA	0.064
<i>One_RH2op-395^a</i>	G	T	TGGGAACATCATTTTTAA	TTGGGAACATAATTTTTAA	0.016
<i>One_rpo2j-261^c</i>	G	T	CACATGTTTACTCATTGA	CACATGTTTACTAATTGA	0.312
<i>One_sast-211^c</i>	G	T	CATCATTGCAATTATTG	CATCATTGAATTATTG	0.073

757 Table 3. (Page 4 of 6).
758

Assay	VIC	FAM	VIC sequence	FAM sequence	H_0
<i>One_serpin-75^a</i>	G	T	CAGTGTGTAATTAAATGATATAT	ACAGTGTGTAATTAAATTATATAT	0.039
<i>One_spf30-207^c</i>	G	T	AGGGACATCTTACCTCAAAA	AGGGACATCTTACCTAAAAAA	0.295
<i>One_srp09-127^c</i>	T	A	CAGCGAAGGATATGCT	CAGCGAAGGTTATGCT	0.082
<i>One_ssrd-135^c</i>	-	T	CTGCGGCTTGTCCTG	TGCGGCTTTGTCTTG	0.475
<i>One_STC-410^a</i>	T	C	CCGATGGGTATATTATTATA	CCGATGGGTATATTGTTATA	0.336
<i>One_STR07^a</i>	G	C	ACGCACACTGTCCTT	ACGCACACTCTCCTT	0.399
<i>One_SUMO1-6^c</i>	C	A	CAAGATTGAAATTGGTTGC	CAAGATTGAAATTGTTGC	0.297
<i>One_sys1-230^c</i>	T	G	CAAAGCAAGTGATATATTAGTG	AAAGCAAGTGATATCTTAGTG	0.413
<i>One_taf12-248^c</i>	C	T	CCAGACAAAATCAAATTA	CCAGACAAAATAAAATTA	0.047
<i>One_Tf_ex11-750^a</i>	G	A	CAGGGTCGCTGCAC	CCAGGGTCACTGCAC	0.380
<i>One_Tf_in3-182^a</i>	A	G	AACAGAAAGTCTACACTT	ACAGAAAGTCTGCACTT	0.109
<i>One_tshB-92^c</i>	A	C	ACCACCCCTGTAGCTCA	CACCCCTGGAGCTCA	0.111
<i>One_txnip-401^c</i>	C	T	TGACTGCACTAGTTAGAC	TGACTGCACTAATTAGAC	0.047
<i>One_U1002-101^b</i>	G	T	TCGTTCAAAGAATGTTGTG	CGTTCAAAGAATTGTG	0.009
<i>One_U1003-75^b</i>	C	T	AGAGACTACTCCTTTTG	AGAGACTACTCTTTTG	0.294
<i>One_U1004-183^b</i>	A	G	AAGTCCCTGTATTCTT	TCCCTGCATTCTT	0.345
<i>One_U1009-91^b</i>	A	G	CATGTTCTGTATGGACCC	TGTTCTGTGTGGACCC	0.283
<i>One_U1010-81^b</i>	A	G	CACACCAACGTTATGTAGAG	CACCAACGTTGTAGAG	0.064
<i>One_U1012-68^b</i>	C	T	TGACGGGTGTTCTGATAA	TGACGGGTGTTCTGATAA	0.251
<i>One_U1013-108^b</i>	G	T	ACGGAATTCCCTGTTGCCCT	ACGGAATTCCCTTTGCCCT	0.250
<i>One_U1014-74^b</i>	C	T	TTGACCTGCGCCAGTAT	TTTGACCTGCACCAAGTAT	0.212
<i>One_U1016-115^b</i>	-	T	AATGGCAGTTTTATTGAA	ATGGCAGTTTTATTGAA	0.402

759 Table 3. (Page 5 of 6).

760

Assay	VIC	FAM	VIC sequence	FAM sequence	H_0
<i>One_U1017-62^b</i>	A	T	CAGAAAAACTGGTACCTGTT	CAGAAAAACTGGTCTTGTT	0.031
<i>One_U1021-57^b</i>	A	G	AGTTGAACGTTGGTTGA	GTTGAACGTCGGTTGA	0.414
<i>One_U1024-197^b</i>	G	T	ACCTGACCCAACAAA	ACCTGACACAACAAA	0.199
<i>One_U1101^b</i>	C	A	TGGACGTATGTCATATT	TGGACGTATGTAATATT	0.303
<i>One_U1102-220^b</i>	C	T	CCAGTAGTGTCTTCTG	CAGTAGTGCTTCTG	0.168
<i>One_U1103^b</i>	G	A	TCGGCGAAAACT	TCGGCAAAACT	0.050
<i>One_U1104-138^b</i>	G	T	CCTTCTCAGAGGGTAGAGA	CCTTCTCAGAGGTTAGAGA	0.009
<i>One_U1105^b</i>	T	A	CCTGTTTTTTAAAAGAC	TCCTGTTTTTTAAAGAC	0.332
<i>One_U1201-492^b</i>	A	G	AAGACTTCCTCCAGGCTC	ACTCCCCCAGGCTC	0.445
<i>One_U1202-1052^b</i>	T	C	CAAACTTTCATCTACATT	ACTTTTCATCCACATT	0.370
<i>One_U1203-175^b</i>	G	A	CCATAGTTGCTGGCCTT	CTCCATAGTTACTGGCCTT	0.397
<i>One_U1204-53^b</i>	C	T	ATGCATACACGCTGATGC	ATGCATACACACTGATGC	0.318
<i>One_U1205-57^b</i>	A	G	AGTTATCATGGTCATCT	AGTTATCATGGTCGTCT	0.049
<i>One_U1206-108^b</i>	G	T	AACATTGAGCTTCCC	ATAACATTGATCTTCCC	0.300
<i>One_U1207-231^b</i>	C	T	ACATTCCTTGGCATTGC	CATTCCTTGACATTGC	N/A ^f
<i>One_U1208-67^b</i>	A	C	CCCAATGTGATTGTCAC	CCAATGTGCTGTCAC	0.398
<i>One_U1209-111^b</i>	C	T	CTCACATCGAGATGATC	TCACATCGAAATGATC	0.170
<i>One_U1210-173^b</i>	A	G	CCCTCCTATTCAATTGATT	CCTCCTATTCAATTGATT	0.149
<i>One_U1211-97^b</i>	C	T	CTGTTCACTGTGCTT	CTGTTCACTGTGCTT	0.165
<i>One_U1212-106^b</i>	A	G	TTTGACATACAAAAAATA	TTTGACATACAGAAAATA	0.445
<i>One_U1214-107^b</i>	A	C	TAGTGACCTATTAAATTGC	TGACCTATTCAATTGC	0.137
<i>One_U1215-82^b</i>	A	C	AATGAGACAAAGTATTGGT	AATGAGACAAAGTCTTGGT	0.469

761 Table 3. (Page 6 of 6).

762

Assay	VIC	FAM	VIC sequence	FAM sequence	H_o
<i>One_U1216-230^b</i>	A	T	CCTGGCTACTAAGTAAC	CTGGCTACAAAGTAAC	0.452
<i>One_U301-92^a</i>	T	G	CCATGGATTAAAATATT	CCATGGATTAAACTATT	0.230
<i>One_U401-224^a</i>	C	A	CACCTGGAAAGGACTGA	ACACCTGGAAATGACTGA	0.439
<i>One_U404-229^a</i>	C	T	CATGTTCTTCAGTGAACC	ATGTTCTTCAATGAACC	0.108
<i>One_U502-167^a</i>	A	G	CTTCTTGATCAATAACG	CTTCTTGATCGATAACG	0.034
<i>One_U503-170^a</i>	T	G	AAGTACTAAAATCAGTTTACATTG	TACTAAAATCAGTTGTACATTG	0.231
<i>One_U504-141^a</i>	C	A	TCAAGGACACAAACAA	TCAAGGACAAAAACAA	0.362
<i>One_U508-533^a</i>	C	T	ACACTACAGCCTTATT	ACACTACAGCTTATT	0.090
<i>One_UCA-24^b</i>	C	T	CGAACAGGGCTGGATG	CGAACAGGACTGGATG	N/A ^f
<i>One_vamp5-255^c</i>	C	T	TAGGCTCCGTGCTCAGT	TAGGCTCCGTACTCAGT	0.309
<i>One_vatf-214^c</i>	C	A	TGGTATTACTGTGCATTGAC	ATGGTATTACTGTTCATTGAC	0.089
<i>One_VIM-569^a</i>	G	A	AAGTGTTCCTACTCACTATA	AAGTGTTCCTACTCACTATA	0.207
<i>One_zn706-68^c</i>	C	T	ATTAAGTGAAGGGAGCAGC	AAGTGAAGGAAGCAGC	0.002
<i>One_ZNF-61^a</i>	C	A	CTATGGACATGATCTT	TTCTATGGACATTATCTT	0.342
<i>One_Zp3b-49^a</i>	C	A	AGGCCAATCCTT	AGGCCAATCCTT	0.182

763
764 ^a Assay developed by the Gene Conservation Laboratory of the Alaska Department of Fish and Game (Elfstrom et al. 2006; Smith et al. 2005).765 ^b Assay developed by the International Program for Salmon Ecological Genetics at the University of Washington.766 ^c Assay developed by the Hagerman Genetics Laboratory of the Columbia River Inter-Tribal Fish Commission.767 ^d Assay developed by the Molecular Genetics Laboratory at the Canadian Department of Fisheries and Oceans.768 ^e These assays are mitochondrial SNPs and were not measured for heterozygosity.769 ^f These assays failed in the laboratory and were not measured for heterozygosity.

WASSIP Technical Document 6: Locus selection for sockeye salmon

770 Table 4. Summary of the average, coefficient of variation (CV) and associated ranks for four measures of laboratory performance of
 771 124 assays (Tables 2 and 3) screened for 36 test populations (Table 1). See footnotes for explanations of the lack of scores or rankings.
 772

Assay	Cluster tightness				Space between clusters				Cluster alignment				Success rate			
	Average		CV		Average		CV		Average		CV		Average		CV	
	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank
<i>One_ACBP-79</i>	3.28	90	0.14	23	3.67	55	0.23	51	4.56	58	0.11	41.5	97.69	79	0.02	73
<i>One_agt-132</i>	3.39	77.5	0.18	58	3.72	53	0.20	33	4.28	81	0.19	90	98.04	56	0.02	74
<i>One_aldB-152</i>	3.39	77.5	0.21	85.5	3.89	47	0.25	60	4.44	71	0.12	47.5	98.08	52	0.02	59
<i>One_ALDOB-135</i>	2.89	111.5	0.16	42	2.83	91.5	0.33	78	3.89	99	0.21	96	96.01	107	0.09	109
<i>One_apoe-83</i>	3.78	44.5	0.21	89	4.44	14.5	0.19	23.5	4.78	31	0.09	26	98.26	48	0.01	16
<i>One_bckB-137^a</i>	4.89	10	0.10	11.5	1.00	117.5	N/A	N/A	4.89	20	0.10	30	99.50	3	0.01	2
<i>One_c3-98</i>	3.89	37.5	0.20	68.5	3.56	63	0.34	80	4.17	87	0.22	101	99.25	9	0.01	12
<i>One_ccd16-131</i>	4.94	7.5	0.05	7.5	0.28	115.5	4.24	115.5	4.94	12	0.05	12	99.54	1	0.01	6
<i>One_CD9-269</i>	3.39	77.5	0.21	85.5	4.28	19.5	0.19	25	4.78	31	0.09	26	97.97	59	0.01	33
<i>One_cetn1-167</i>	3.61	56.5	0.17	43.5	3.56	63	0.24	56.5	4.00	94	0.19	89	97.84	70	0.02	76
<i>One_CFP1</i>	3.67	52	0.23	101	4.17	24	0.24	54	4.56	58	0.15	75.5	98.26	47	0.01	48
<i>One_cin-177</i>	3.56	61.5	0.20	72.5	3.28	78.5	0.29	77	3.83	101.5	0.22	102	97.37	92	0.02	64
<i>One_CO1</i>	5.00	3.5	0.00	3.5	5.00	1.5	0.00	1.5	4.94	12	0.05	12	99.13	15	0.01	24
<i>One_CTGF-301</i>	4.00	32.5	0.23	98	3.33	75	0.58	97	4.67	45	0.13	53	97.01	98	0.09	110
<i>One_Cytb_17</i>	5.00	3.5	0.00	3.5	5.00	1.5	0.00	1.5	5.00	4.5	0.00	4.5	99.54	2	0.01	1
<i>One_Cytb_26</i>	5.00	3.5	0.00	3.5	4.94	3	0.05	3	5.00	4.5	0.00	4.5	99.10	16	0.01	15
<i>One_dds-529</i>	2.50	119	0.25	111	2.00	105.5	0.34	82	2.11	118.5	0.32	110	97.62	83	0.01	29
<i>One_DDX5-86</i>	3.33	84.5	0.25	112	2.78	95	0.40	86	3.67	104	0.25	106	96.91	101	0.02	90
<i>One_E2-65</i>	3.28	90	0.14	23	3.50	67.5	0.20	34	4.44	71	0.14	69	95.23	112	0.11	114
<i>One_gadd45-269</i>	5.00	3.5	0.00	3.5	1.00	118.5	N/A	115.5	4.89	20	0.10	30	99.20	13	0.01	14
<i>One_gdh-212</i>	3.50	67.5	0.18	52	4.00	35.5	0.27	69.5	4.61	51	0.13	56.5	97.81	72	0.01	20
<i>One_GHII-2165</i>	3.72	47.5	0.24	107	4.56	8	0.17	15	4.78	31	0.09	26	98.62	34	0.02	58
<i>One_ghsR-66</i>	3.39	77.5	0.23	104	4.00	35.5	0.27	69.5	4.56	58	0.14	62	97.94	63	0.01	21

773

774 Table 4. (Page 2 of 6).
775

Assay	Cluster tightness				Space between clusters				Cluster alignment				Success rate			
	Average		CV		Average		CV		Average		CV		Average		CV	
	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank
<i>One_GPDH-201</i>	3.72	47.5	0.22	93	3.94	40.5	0.24	55	4.44	71	0.14	69	98.41	43	0.01	46
<i>One_GPDH2-187</i>	3.11	99.5	0.24	109	2.78	95	0.42	89	4.11	88.5	0.20	93	98.74	32	0.01	8
<i>One_GPH-414</i>	3.22	94	0.13	19	3.89	47	0.20	27	4.39	75.5	0.16	79	97.95	61	0.01	38
<i>One_GTHa</i>	3.61	56.5	0.22	91	4.17	24	0.17	13	4.72	38.5	0.10	34	98.06	54	0.01	41
<i>One_HGFA-49</i>	2.94	109	0.14	26	3.28	78.5	0.23	52	4.56	58	0.14	62	97.60	86	0.05	100
<i>One_HpaI-71</i>	2.89	112.5	0.11	14	2.89	90	0.20	31.5	3.83	101.5	0.16	80	96.11	106	0.04	96
<i>One_HpaI-99</i>	3.39	77.5	0.21	85.5	3.56	63	0.20	29	3.94	98	0.22	100	95.71	111	0.10	111
<i>One_hsc71-220</i>	3.61	56.5	0.17	43.5	2.33	103	0.36	83	3.28	111	0.34	112	98.24	49	0.02	52
<i>One_Hsp47</i>	3.83	41.5	0.22	95.5	4.06	32	0.25	59	4.33	78	0.19	91	98.46	41	0.01	42
<i>One_Ig-90</i>	4.50	16.5	0.21	82	1.78	107	1.23	111	4.67	45	0.15	72	99.34	7	0.01	7
<i>One_IL8r-362</i>	3.83	41.5	0.22	95.5	4.44	14.5	0.18	17	4.72	38.5	0.10	34	99.02	18	0.01	27
<i>One_ins-107</i>	3.00	105	0.16	41	3.28	78.5	0.27	71.5	4.00	94	0.17	82	95.12	113	0.06	104
<i>One_KCT1-453</i>	3.89	37.5	0.15	31	3.89	47	0.21	42.5	4.28	81	0.22	103	98.48	40	0.02	71
<i>One_KPNA-422</i>	3.22	94	0.17	45	3.94	40.5	0.20	35	4.67	45	0.13	53	97.96	60	0.02	57
<i>One_LEI-87</i>	3.89	37.5	0.20	68.5	3.61	58	0.32	78	4.50	64.5	0.17	84	98.29	45	0.02	53
<i>One_leptin-92^a</i>	5.00	3.5	0.00	3.5	1.00	117.5	N/A	N/A	5.00	4.5	0.00	4.5	99.49	4	0.01	9
<i>One_lpp1-44</i>	3.67	52	0.23	101	4.56	8	0.15	9	4.83	26	0.08	22.5	98.01	57	0.01	32
<i>One_MARCKS-241</i>	3.22	94	0.27	115	2.50	101	0.48	92	3.00	113	0.36	114	95.77	110	0.12	115
<i>One_metA-253</i>	4.56	14.5	0.17	47	3.17	85	0.74	105	4.94	12	0.05	12	98.84	23	0.01	44
<i>One_MHC2_190</i>	2.78	116.5	0.20	70	2.78	95	0.36	84	3.56	106	0.22	99	94.95	115	0.07	106
<i>One_MHC2_251</i>	3.94	34.5	0.18	59.5	3.89	47	0.21	42.5	4.22	84.5	0.19	87.5	97.93	64	0.02	85
<i>One_Mkpro-129</i>	3.33	84.5	0.23	105	3.67	55	0.26	66	4.50	64.5	0.14	65	96.75	102	0.04	99
<i>One_ODC1-196</i>	3.06	103	0.08	10	3.22	83	0.23	49	4.06	90.5	0.13	59.5	97.89	67	0.02	79
<i>One_Ots208-234^b</i>	N/A	61.5	N/A	60.5	N/A	63	N/A	58.5	N/A	58	N/A	60.75	N/A	60.5	N/A	60.5

WASSIP Technical Document 6: Locus selection for sockeye salmon

776 Table 4. (Page 3 of 6).
777

Assay	Cluster tightness				Space between clusters				Cluster alignment				Success rate			
	Average		CV		Average		CV		Average		CV		Average		CV	
	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank
<i>One_Ots213-181</i>	3.50	67.5	0.18	52	3.89	47	0.21	42.5	4.61	51	0.13	56.5	96.35	104	0.08	107
<i>One_p53-534</i>	4.22	25.5	0.19	64	2.83	92.5	0.84	107	4.89	20	0.07	18.5	95.99	108	0.10	113
<i>One_parp3-170^a</i>	5.00	3.5	0.00	3.5	1.00	117.5	N/A	N/A	5.00	4.5	0.00	4.5	98.82	25	0.02	66
<i>One_pax7-248</i>	4.22	25.5	0.17	48.5	4.50	11	0.27	67	4.89	20	0.07	18.5	98.74	31	0.02	65
<i>One_PIP</i>	3.11	99.5	0.15	33	3.50	67.5	0.18	18	4.06	90.5	0.13	59.5	97.04	96	0.03	91
<i>One_ppie-74</i>	4.06	30.5	0.27	116	1.22	111	1.21	110	3.61	105	0.40	117	93.63	117	0.25	118
<i>One_PPM1K-118^c</i>	1.72	N/A	0.65	N/A	1.33	N/A	0.68	N/A	2.11	N/A	0.58	N/A	5.44	N/A	4.24	N/A
<i>One_Prl2</i>	3.11	99.5	0.15	33	3.56	63	0.24	56.5	4.56	58	0.14	62	96.93	100	0.02	82
<i>One_psme2-354</i>	2.94	109	0.27	114	2.56	99.5	0.52	95	3.28	111	0.33	111	97.01	97	0.04	97
<i>One_rab1a-76</i>	3.28	90	0.23	103	4.06	32	0.20	28	4.44	71	0.12	47.5	97.62	84	0.02	51
<i>One_RAG1-103</i>	4.33	22	0.18	54	3.94	40.5	0.47	91	4.89	20	0.07	18.5	98.08	53	0.04	98
<i>One_RAG3-93</i>	3.50	67.5	0.22	97	3.39	73	0.34	81	4.00	94	0.24	105	96.13	105	0.10	112
<i>One_redd1-414</i>	3.33	84.5	0.18	55.5	2.89	90	0.26	65	3.28	111	0.31	109	97.75	75	0.02	61
<i>One_RFC2-102</i>	4.00	32.5	0.17	46	4.11	28	0.22	45.5	4.50	64.5	0.16	77	98.61	35	0.01	28
<i>One_RFC2-285</i>	4.39	20	0.16	40	3.94	40.5	0.40	87	4.61	51	0.15	73	99.36	6	0.01	10
<i>One_RH2op-395</i>	4.50	16.5	0.16	38	3.11	86	0.74	104	4.78	31	0.11	44.5	97.81	71	0.06	103
<i>One_rpo2j-261</i>	3.56	61.5	0.20	72.5	4.11	28	0.16	12	4.72	38.5	0.10	34	97.61	85	0.01	36
<i>One_sast-211</i>	3.56	61.5	0.28	117	4.11	28	0.29	76	4.72	38.5	0.12	50.5	98.87	22	0.01	25
<i>One_serpin-75</i>	2.83	114.5	0.39	119	1.72	108	0.77	106	2.50	116.5	0.42	118	85.94	120	0.31	120
<i>One_spf30-207</i>	3.56	61.5	0.20	72.5	4.22	21.5	0.19	22	4.61	51	0.11	39.5	98.52	39	0.01	40
<i>One_srp09-127</i>	4.22	25.5	0.17	48.5	3.67	55	0.56	96	4.94	12	0.05	12	98.91	21	0.01	49
<i>One_ssrd-135</i>	3.44	72	0.20	80.5	4.11	28	0.18	21	4.61	51	0.11	39.5	97.56	88	0.02	78
<i>One_STC-410</i>	2.94	109	0.25	110	1.67	109	0.41	88	2.61	115	0.37	115	90.47	119	0.13	116
<i>One_STR07</i>	2.78	116.5	0.15	36	3.28	78.5	0.27	71.5	3.94	98	0.16	81	97.20	93	0.02	80

WASSIP Technical Document 6: Locus selection for sockeye salmon

778 Table 4. (Page 4 of 6).
 779

Assay	Cluster tightness				Space between clusters				Cluster alignment				Success rate			
	Average		CV		Average		CV		Average		CV		Average		CV	
	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank
<i>One_SUMO1-6</i>	3.17	96	0.22	94	3.61	58	0.25	62	4.56	58	0.11	41.5	97.64	82	0.02	70
<i>One_sys1-230</i>	3.39	77.5	0.21	85.5	3.83	51.5	0.22	48	4.67	45	0.10	37	97.89	66	0.01	35
<i>One_taf12-248</i>	4.28	23	0.18	50	2.22	104	1.05	109	4.83	26	0.08	22.5	99.09	17	0.01	13
<i>One_Tf_ex11-750</i>	3.39	77.5	0.15	29.5	4.00	35.5	0.21	40	4.44	71	0.12	47.5	95.89	109	0.07	105
<i>One_Tf_in3-182</i>	4.22	25.5	0.15	35	4.44	14.5	0.28	74	4.83	26	0.11	38	99.15	14	0.01	19
<i>One_tshB-92</i>	3.67	52	0.19	63	4.06	32	0.18	19	4.44	71	0.14	69	98.77	27	0.01	11
<i>One_txnip-401</i>	4.72	13	0.12	18	1.61	110	1.46	112	5.00	4.5	0.00	4.5	99.40	5	0.01	5
<i>One_U1002-101</i>	4.89	10	0.07	9	0.83	113	2.30	113	5.00	4.5	0.00	4.5	99.28	8	0.01	23
<i>One_U1003-75</i>	3.33	84.5	0.18	55.5	3.94	40.5	0.18	20	4.44	71	0.12	47.5	97.92	65	0.02	83
<i>One_U1004-183</i>	3.50	67.5	0.15	28	3.56	63	0.28	73	4.28	81	0.18	85	98.20	50	0.02	63
<i>One_U1009-91</i>	3.72	47.5	0.15	37	4.67	5	0.13	6	4.94	12	0.05	12	98.28	46	0.02	55
<i>One_U1010-81</i>	4.56	14.5	0.11	15	4.33	18	0.37	85	4.94	12	0.05	12	98.83	24	0.01	37
<i>One_U1012-68</i>	4.06	30.5	0.16	39	4.50	11	0.11	5	4.78	31	0.09	26	98.74	33	0.01	39
<i>One_U1013-108</i>	3.67	52	0.23	101	4.00	35.5	0.26	63	4.72	38.5	0.10	34	97.88	68	0.02	67
<i>One_U1014-74</i>	3.78	44.5	0.19	67	4.39	17	0.19	26	4.78	31	0.11	44.5	98.04	55	0.02	69
<i>One_U1016-115</i>	3.11	99.5	0.10	13	2.00	105.5	0.17	14	2.11	118.5	0.15	74	97.86	69	0.01	45
<i>One_U1017-62</i>	4.44	18	0.19	65	3.22	83	0.73	103	5.00	4.5	0.00	4.5	98.75	29	0.02	54
<i>One_U1021-57</i>	2.56	117	0.24	107	2.44	101	0.25	60	3.33	108	0.21	93	97.17	94	0.02	75
<i>One_U1024-197</i>	3.44	72	0.20	80.5	3.89	47	0.17	16	4.22	84.5	0.19	87.5	98.57	36	0.01	34
<i>One_U1101</i>	3.11	99.5	0.22	92	3.89	47	0.21	42.5	4.50	64.5	0.11	43	97.94	62	0.02	88
<i>One_U1102-220</i>	3.00	105	0.23	99	2.56	99.5	0.63	101	2.50	116.5	0.68	120	98.46	42	0.01	18
<i>One_U1103</i>	4.39	20	0.11	16.5	3.22	83	0.66	102	4.72	38.5	0.12	50.5	98.97	19	0.01	4
<i>One_U1104-138</i>	4.78	12	0.14	21	0.78	114	2.31	114	4.89	20	0.10	30	99.23	10	0.01	17
<i>One_U1105</i>	3.11	99.5	0.15	33	3.28	78.5	0.20	36	3.94	98	0.18	86	97.74	77	0.02	56

780 Table 4. (Page 5 of 6).
781

Assay	Cluster tightness				Space between clusters				Cluster alignment				Success rate			
	Average		CV		Average		CV		Average		CV		Average		CV	
	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank
<i>One_U1201-492</i>	3.33	84.5	0.21	83	3.44	70	0.27	68	4.22	84.5	0.17	83	97.67	80	0.02	81
<i>One_U1202-1052</i>	2.83	114.5	0.14	20	2.89	90	0.20	31.5	3.50	107	0.26	108	97.55	89	0.02	86
<i>One_U1203-175</i>	3.44	72	0.18	57	4.17	24	0.21	37	4.89	20	0.07	18.5	98.36	44	0.02	68
<i>One_U1204-53</i>	3.50	67.5	0.20	77	4.22	21.5	0.21	39	4.78	31	0.09	26	97.77	74	0.02	84
<i>One_U1205-57</i>	4.11	28.5	0.23	106	3.28	78.5	0.59	99	4.33	78	0.21	96	98.94	20	0.01	22
<i>One_U1206-108</i>	2.94	109	0.14	26	3.39	73	0.21	38	3.78	103	0.25	107	92.54	118	0.25	119
<i>One_U1207-231^c</i>	1.56	N/A	0.63	N/A	1.72	N/A	0.74	N/A	2.67	N/A	0.66	N/A	5.32	N/A	4.24	N/A
<i>One_U1208-67</i>	3.67	52	0.21	88	4.56	8	0.14	8	4.89	20	0.07	18.5	97.38	91	0.02	62
<i>One_U1209-111</i>	3.83	41.5	0.18	61.5	4.72	4	0.10	4	4.72	38.5	0.10	34	98.77	26	0.01	43
<i>One_U1210-173</i>	3.56	61.5	0.20	72.5	3.61	58	0.24	53	4.00	94	0.23	104	98.76	28	0.01	31
<i>One_U1211-97</i>	3.33	84.5	0.29	118	2.67	98	0.50	93	3.44	108	0.35	113	97.74	76	0.02	89
<i>One_U1212-106</i>	3.28	90	0.14	23	3.56	63	0.22	47	4.39	75.5	0.14	67	96.97	99	0.03	94
<i>One_U1214-107</i>	3.61	56.5	0.19	66	4.28	19.5	0.29	75	4.50	64.5	0.14	65	98.56	38	0.01	47
<i>One_U1215-82</i>	2.11	120	0.46	120	1.17	112	0.61	100	1.94	120	0.54	119	95.12	114	0.03	92
<i>One_U1216-230</i>	3.28	90	0.20	79	4.11	28	0.22	45.5	4.67	45	0.13	53	97.44	90	0.02	87
<i>One_U301-92</i>	3.94	34.5	0.18	59.5	4.44	14.5	0.19	23.5	4.72	38.5	0.14	71	96.64	103	0.08	108
<i>One_U401-224</i>	3.39	77.5	0.15	29.5	3.83	51.5	0.24	58	4.50	64.5	0.14	65	97.57	87	0.01	50
<i>One_U404-229</i>	4.11	28.5	0.20	78	3.44	70	0.51	94	4.56	58	0.15	75.5	98.75	30	0.02	77
<i>One_U502-167</i>	4.94	7.5	0.05	7.5	2.72	97	0.92	108	4.94	12	0.05	12	99.21	11	0.01	30
<i>One_U503-170</i>	4.39	20	0.11	16.5	4.61	6	0.13	7	4.61	51	0.13	56.5	97.73	78	0.05	101
<i>One_U504-141</i>	2.94	109	0.14	26	3.44	70	0.23	50	4.33	78	0.16	78	97.66	81	0.02	60
<i>One_U508-533^d</i>	3.00	105	0.2	75	3.00	87	0.2	30	4.00	94	0.2	92	93.7	116	0.2	117
<i>One_UCA-24^c</i>	3.39	N/A	0.27	N/A	3.28	N/A	0.29	N/A	3.06	N/A	0.38	N/A	67.08	N/A	0.18	N/A
<i>One_vamp5-255</i>	3.50	67.5	0.18	52	3.56	63	0.26	64	4.11	88.5	0.22	98	97.79	73	0.02	72

782 Table 4. (Page 6 of 6).
783

Assay	Cluster tightness				Space between clusters				Cluster alignment				Success rate			
	Average		CV		Average		CV		Average		CV		Average		CV	
	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank
<i>One_vatf-214</i>	3.89	37.5	0.21	90	3.39	73	0.58	98	4.61	51	0.13	56.5	99.21	12	0.01	3
<i>One_VIM-569</i>	3.83	41.5	0.18	61.5	3.94	40.5	0.16	11	4.22	84.5	0.21	95	98.14	51	0.03	93
<i>One_zn706-68</i>	4.89	10	0.10	11.5	0.28	115.5	4.24	115.5	5.00	4.5	0.00	4.5	98.00	58	0.03	95
<i>One_ZNF-61</i>	3.72	47.5	0.20	76	4.50	11	0.16	10	4.89	20	0.07	18.5	97.16	95	0.05	102
<i>One_Zp3b-49</i>	3.56	61.5	0.26	113	2.94	88	0.46	90	2.78	114	0.40	116	98.56	37	0.01	26

784
785 ^aThis marker was excluded from subsequent analyses due to fixation in 36 test populations.786 ^bThis marker was screened on the ABI platform for the 36 test populations and was given median rankings for each laboratory measure.787 ^cThese markers were not given ratings or included in subsequent analyses due to massive laboratory failure or the appearance of excessive clusters.788 ^dThis marker was screened on the ABI platform for the 36 test populations and was given ratings based upon previous analyses of other populations on the
789 Biomark platform.

790 Table 5. The number of populations that failed to conform to Hardy-Weinberg expectations for
 791 124 SNP assays (Tables 2 and 3) screened for 36 test populations (Table 1) at three levels of
 792 significance ($\alpha = 0.001, 0.01$, and 0.05), and rankings based upon the number of populations at α
 793 = 0.05 .

794

Assay	$\alpha = 0.001$		$\alpha = 0.01$		$\alpha = 0.05$	
	Number		Number		Number	Rank
<i>One_ACBP-79</i>	0		1		1	60.5
<i>One_agt-132</i>	0		2		3	109.5
<i>One_aldB-152</i>	0		0		1	60.5
<i>One_ALDOB-135</i>	0		1		1	60.5
<i>One_apoe-83</i>	1		1		1	60.5
<i>One_bckB-137</i>	0		0		0	21
<i>One_c3-98</i>	1		1		2	92.5
<i>One_ccd16-131</i>	0		0		0	21
<i>One_CD9-269</i>	0		0		2	92.5
<i>One_cetn1-167</i>	0		0		3	109.5
<i>One_CFP1</i>	0		1		2	92.5
<i>One_cin-177</i>	0		1		2	92.5
<i>One_COI^a</i>	N/A		N/A		N/A	21
<i>One_CTGF-301</i>	0		0		0	21
<i>One_Cytb_17^a</i>	N/A		N/A		N/A	21
<i>One_Cytb_26^a</i>	N/A		N/A		N/A	21
<i>One_dds-529</i>	0		0		2	92.5
<i>One_DDX5-86</i>	1		1		4	114.5
<i>One_E2-65</i>	0		0		0	21
<i>One_gadd45-269</i>	0		0		0	21
<i>One_gdh-212</i>	0		0		1	60.5
<i>One_GHII-2165</i>	1		1		3	109.5
<i>One_ghsR-66</i>	0		0		0	21
<i>One_GPDH-201</i>	0		0		0	21
<i>One_GPDH2-187</i>	0		0		1	60.5
<i>One_GPH-414</i>	0		0		1	60.5
<i>One_GTHa</i>	0		0		1	60.5
<i>One_HGFA-49</i>	0		0		1	60.5
<i>One_HpaI-71</i>	0		0		0	21
<i>One_HpaI-99</i>	0		1		1	60.5
<i>One_hsc71-220</i>	0		0		1	60.5
<i>One_Hsp47</i>	0		0		0	21
<i>One_Ig-90</i>	1		1		1	60.5

795

796

797 Table 5. (Page 2 of 4).

798

Assay	$\alpha = 0.001$		$\alpha = 0.01$		$\alpha = 0.05$	
	Number		Number		Number	Rank
<i>One_IL8r-362</i>	0		0		0	21
<i>One_ins-107</i>	0		2		5	116
<i>One_KCT1-453</i>	0		0		2	92.5
<i>One_KPNA-422</i>	0		0		3	109.5
<i>One_LEI-87</i>	0		0		2	92.5
<i>One_leptin-92</i>	0		0		0	21
<i>One_lpp1-44</i>	0		0		1	60.5
<i>One_MARCKS-241</i>	0		0		0	21
<i>One_metA-253</i>	0		0		0	21
<i>One_MHC2_190</i>	0		1		2	92.5
<i>One_MHC2_251</i>	0		0		2	92.5
<i>One_Mkpro-129</i>	0		1		3	109.5
<i>One_ODC1-196</i>	0		0		0	21
<i>One_Ots208-234</i>	0		0		2	92.5
<i>One_Ots213-181</i>	0		0		0	21
<i>One_p53-534</i>	0		0		0	21
<i>One_parp3-170^b</i>	N/A		N/A		N/A	N/A
<i>One_pax7-248</i>	0		0		0	21
<i>One_PIP</i>	0		0		1	60.5
<i>One_ppie-74</i>	0		0		0	21
<i>One_PPMIK-118^b</i>	N/A		N/A		N/A	N/A
<i>One_Prl2</i>	0		2		2	92.5
<i>One_psme2-354</i>	0		0		2	92.5
<i>One_rab1a-76</i>	0		0		2	92.5
<i>One_RAG1-103</i>	0		0		0	21
<i>One_RAG3-93</i>	0		0		0	21
<i>One_redd1-414</i>	0		0		0	21
<i>One_RFC2-102</i>	0		0		0	21
<i>One_RFC2-285</i>	0		0		0	21
<i>One_RH2op-395</i>	0		0		1	60.5
<i>One_rpo2j-261</i>	0		0		2	92.5
<i>One_sast-211</i>	0		0		0	21
<i>One_serpин-75</i>	0		0		0	21
<i>One_spf30-207</i>	0		0		0	21
<i>One_srp09-127</i>	0		0		1	60.5
<i>One_ssrd-135</i>	0		0		1	60.5

799 Table 5. (Page 3 of 4).

800

Assay	$\alpha = 0.001$		$\alpha = 0.01$		$\alpha = 0.05$	
	Number		Number		Number	Rank
<i>One_STC-410</i>	0		1		2	92.5
<i>One_STR07</i>	0		0		1	60.5
<i>One_SUMO1-6</i>	0		0		1	92.5
<i>One_sys1-230</i>	0		1		2	92.5
<i>One_taf12-248</i>	0		0		2	60.5
<i>One_Tf_ex11-750</i>	0		0		0	21
<i>One_Tf_in3-182</i>	0		0		0	21
<i>One_tshB-92</i>	0		0		2	92.5
<i>One_txnip-401</i>	1		1		1	60.5
<i>One_U1002-101</i>	0		0		0	21
<i>One_U1003-75</i>	0		0		0	21
<i>One_U1004-183</i>	0		0		4	114.5
<i>One_U1009-91</i>	0		0		0	21
<i>One_U1010-81</i>	0		0		0	21
<i>One_U1012-68</i>	0		0		1	60.5
<i>One_U1013-108</i>	1		1		2	92.5
<i>One_U1014-74</i>	1		1		1	60.5
<i>One_U1016-115</i>	0		0		1	60.5
<i>One_U1017-62</i>	0		0		0	21
<i>One_U1021-57</i>	8		12		14	117
<i>One_U1024-197</i>	0		0		2	92.5
<i>One_U1101</i>	0		0		2	92.5
<i>One_U1102-220</i>	2		2		3	109.5
<i>One_U1103</i>	0		0		0	21
<i>One_U1104-138</i>	0		0		0	21
<i>One_U1105</i>	1		1		1	60.5
<i>One_U1201-492</i>	0		0		2	92.5
<i>One_U1202-1052</i>	1		1		1	60.5
<i>One_U1203-175</i>	1		1		1	60.5
<i>One_U1204-53</i>	0		0		2	92.5
<i>One_U1205-57</i>	0		0		2	92.5
<i>One_U1206-108</i>	0		0		1	60.5
<i>One_U1207-231^b</i>	N/A		N/A		N/A	N/A
<i>One_U1208-67</i>	0		0		2	92.5
<i>One_U1209-111</i>	0		0		0	21
<i>One_U1210-173</i>	0		1		1	60.5
<i>One_U1211-97</i>	0		0		1	60.5

801 Table 5. (Page 4 of 4).
802

Assay	$\alpha = 0.001$		$\alpha = 0.01$		$\alpha = 0.05$	
	Number		Number		Number	Rank
<i>One_U1212-106</i>	0		1		1	60.5
<i>One_U1214-107</i>	0		0		2	92.5
<i>One_U1215-82</i>	0		0		1	60.5
<i>One_U1216-230</i>	0		0		3	109.5
<i>One_U301-92</i>	0		1		1	60.5
<i>One_U401-224</i>	0		0		1	60.5
<i>One_U404-229</i>	0		1		1	60.5
<i>One_U502-167</i>	0		0		0	21
<i>One_U503-170</i>	0		0		0	21
<i>One_U504-141</i>	0		0		1	60.5
<i>One_U508-533</i>	0		0		1	60.5
<i>One_UCA-24^b</i>	N/A		N/A		N/A	N/A
<i>One_vamp5-255</i>	0		0		1	60.5
<i>One_vatf-214</i>	0		0		0	21
<i>One_VIM-569</i>	0		0		1	60.5
<i>One_zn706-68</i>	0		0		0	21
<i>One_ZNF-61</i>	0		0		3	109.5
<i>One_Zp3b-49</i>	0		0		0	21

803
804 ^a These mitochondrial assays were not included in tests of conformance to Hardy-Weinberg expectations, and were
805 given rankings equal to the highest rank for this judge.806 ^b These assays were not included in tests of conformance to Hardy-Weinberg expectations due to poor laboratory
807 performance.

808 Table 6. Percent of total test populations of sockeye salmon (Table 1) exhibiting significant ($\alpha = 0.001, 0.01$, and 0.05) gametic
 809 disequilibrium for the pairs of loci for which disequilibrium was most commonly observed.
 810

Pair of loci	$\alpha = 0.001$		$\alpha = 0.01$		$\alpha = 0.05$	
	Number of populations	Percentage of total	Number of populations	Percentage of total	Number of populations	Percentage of total
<i>One_aldB-152</i>	34	94%	34	94%	36	100%
<i>One_GPH-414</i>	35	97%	36	100%	36	100%
<i>One_MHC2_190</i>	16	44%	23	64%	26	72%

811 Table 7. The contribution (%) to the first (PC1) and second (PC2) principal components, the
 812 average contribution to the first 12 principal components that explained 80% of total variation,
 813 and associated rankings for 124 sockeye salmon SNPs (Tables 2 and 3) screened for 36 test
 814 populations (Table 1).

815

Assay	PC1		PC2		Average contribution	
	%	Rank	%	Rank	%	Rank
<i>One_ACBP-79</i>	0.8	48	1.5	25.5	0.9	21
<i>One_agt-132</i>	0.5	72	1.3	29	0.7	49.5
<i>One_aldB-152</i>	0.6	62.5	0.2	91	0.5	89
<i>One_ALDOB-135^a</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_apoe-83</i>	2.1	9	0.9	44.5	1.1	11
<i>One_bckB-137^b</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_c3-98</i>	0.4	84	0.8	50.5	0.5	89
<i>One_ccd16-131</i>	0.2	100	0.1	101	0.2	109.5
<i>One_CD9-269</i>	0.2	100	0	109	0.3	107.5
<i>One_cetn1-167</i>	0.5	72	0	109	0.5	89
<i>One_CFP1</i>	1.5	20.5	2.4	5	1	14.5
<i>One_cin-177</i>	0.4	84	1.2	32	0.6	69
<i>One_COI^c</i>	2.3	7	1.8	17.5	1.8	2
<i>One_CTGF-301</i>	0.4	84	0.6	60.5	0.4	102
<i>One_Cytb_17c</i>	2.3	7	1.8	17.5	1.8	2
<i>One_Cytb_26c</i>	2.3	7	1.8	17.5	1.8	2
<i>One_dds-529</i>	0.7	55	1.1	35.5	0.6	69
<i>One_DDX5-86</i>	0	110	0.2	91	0.4	102
<i>One_E2-65</i>	0.2	100	0.9	44.5	0.5	89
<i>One_gadd45-269</i>	0	110	0	109	0.1	111.5
<i>One_gdh-212</i>	0.6	62.5	1.9	14	0.7	49.5
<i>One_GHII-2165</i>	2.9	3	1.2	32	1.4	3.5
<i>One_ghsR-66</i>	0.7	55	1.3	29	0.6	69
<i>One_GPDH-201</i>	1.4	26	0.6	60.5	0.7	49.5
<i>One_GPDH2-187</i>	1.8	12.5	0.1	101	0.9	21
<i>One_GPH-414^a</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_GTHa</i>	1.1	35	0.8	50.5	0.7	49.5
<i>One_HGFA-49</i>	0.3	93.5	0.4	71	0.4	102
<i>One_HpaI-71</i>	0.8	48	1	39	0.9	21
<i>One_HpaI-99</i>	2.4	5.5	1.5	25.5	1.3	5.5
<i>One_hsc71-220</i>	0.7	55	0.3	81	0.7	49.5
<i>One_Hsp47</i>	0.4	84	2.1	9	0.7	49.5
<i>One_Ig-90</i>	1.6	16.5	0.9	44.5	0.8	33.5

816 Table 7. (Page 2 of 4).
817

Assay	PC1		PC2		Average contribution	
	%	Rank	%	Rank	%	Rank
<i>One_IL8r-362</i>	0.4	84	0.6	60.5	0.6	69
<i>One_ins-107</i>	0.7	55	0.6	60.5	0.5	89
<i>One_KCT1-453</i>	0.6	62.5	0.7	55	0.6	69
<i>One_KPNA-422</i>	0.3	93.5	0.8	50.5	0.4	102
<i>One_LEI-87</i>	1.3	30	0.3	81	0.9	21
<i>One_leptin-92^b</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_lpp1-44</i>	0.7	55	0.4	71	0.8	33.5
<i>One_MARCKS-241</i>	0.4	84	0.6	60.5	0.4	102
<i>One_metA-253</i>	3.3	1	2.7	4	1.4	3.5
<i>One_MHC2_190^d</i>	3.1	2	3.7	1.5	3.9	1
<i>One_MHC2_251^d</i>	3.1	2	3.7	1.5	3.9	1
<i>One_Mkpro-129</i>	1.0	37	1.7	20.5	1	14.5
<i>One_ODC1-196</i>	0.3	93.5	1.8	17.5	0.6	69
<i>One_Ots208-234</i>	2.4	5.5	0.4	71	0.9	21
<i>One_Ots213-181</i>	1.6	16.5	0.2	91	0.7	49.5
<i>One_p53-534</i>	1.4	26	2.1	9	0.8	33.5
<i>One_parp3-170^b</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_pax7-248</i>	0.7	55	0.1	101	0.6	69
<i>One_PIP</i>	0	110	0.7	55	0.5	89
<i>One_ppie-74</i>	1.4	26	3.4	3	1.3	5.5
<i>One_PPM1K-118^e</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_Prl2</i>	0.1	105.5	2.0	11.5	0.7	49.5
<i>One_psme2-354</i>	0.4	84	0.3	81	0.6	69
<i>One_rab1a-76</i>	0.4	84	0.9	44.5	0.6	69
<i>One_RAG1-103</i>	0.1	105.5	1.5	25.5	0.7	49.5
<i>One_RAG3-93</i>	0.5	72	0.6	60.5	0.6	69
<i>One_redd1-414</i>	1.6	16.5	0.4	71	1	14.5
<i>One_RFC2-102</i>	0.5	72	0.5	64.5	0.5	89
<i>One_RFC2-285</i>	0.6	62.5	0.9	44.5	0.5	89
<i>One_RH2op-395</i>	0	110	0	109	0.2	109.5
<i>One_rpo2j-261</i>	0.4	84	1.8	17.5	0.6	69
<i>One_sast-211</i>	0.5	72	0.2	91	0.5	89
<i>One_serpин-75</i>	0.2	100	0	109	0.3	107.5
<i>One_spf30-207</i>	0.7	55	1.1	35.5	0.6	69
<i>One_srp09-127</i>	1.7	14	0.5	64.5	0.7	49.5

819 Table 7. (Page 3 of 4).

820

Assay	PC1		PC2		Average contribution	
	%	Rank	%	Rank	%	Rank
<i>One_ssrd-135</i>	0.6	62.5	1	39	0.6	69
<i>One_STC-410</i>	1.4	26	0.8	50.5	1.2	8
<i>One_STR07</i>	0.8	48	1.7	20.5	0.9	21
<i>One_SUMO1-6</i>	1	37	0.4	71	0.7	49.5
<i>One_sys1-230</i>	0	110	0.2	91	0.5	89
<i>One_taf12-248</i>	1.5	20.5	1.5	25.5	0.8	33.5
<i>One_Tf_ex11-750</i>	1.9	10.5	0.4	71	1.2	8
<i>One_Tf_in3-182</i>	0.2	100	1.3	29	0.9	21
<i>One_tshB-92</i>	0.2	100	0.3	81	0.4	102
<i>One_txnip-401</i>	1.9	10.5	0.1	101	0.8	33.5
<i>One_U1002-101</i>	0.5	72	0.4	71	0.5	89
<i>One_U1003-75</i>	2.2	8	0.3	81	1.1	11
<i>One_U1004-183</i>	0.6	62.5	2.3	6	1.1	11
<i>One_U1009-91</i>	0.5	72	1.1	35.5	0.7	49.5
<i>One_U1010-81</i>	0.6	62.5	1.8	17.5	0.6	69
<i>One_U1012-68</i>	0.6	62.5	0.7	55	0.8	33.5
<i>One_U1013-108</i>	0.5	72	0.9	44.5	0.5	89
<i>One_U1014-74</i>	0.5	72	0.9	44.5	0.5	89
<i>One_U1016-115</i>	1.2	32.5	0.3	81	0.9	21
<i>One_U1017-62</i>	0.9	41.5	1	39	0.5	89
<i>One_U1021-57^f</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_U1024-197</i>	1.2	32.5	0.9	44.5	0.8	33.5
<i>One_U1101</i>	0.2	100	2	11.5	0.6	69
<i>One_U1102-220</i>	1.5	20.5	0.4	71	0.8	33.5
<i>One_U1103</i>	0.9	41.5	0.2	91	0.7	49.5
<i>One_U1104-138</i>	0.3	93.5	0	109	0.4	102
<i>One_U1105</i>	1.5	20.5	0.7	55	0.8	33.5
<i>One_U1201-492</i>	0.3	93.5	1.6	22.5	0.6	69
<i>One_U1202-1052</i>	1.4	26	0.4	71	0.7	49.5
<i>One_U1203-175</i>	0.8	48	0.1	101	0.5	89
<i>One_U1204-53</i>	0.5	72	1.9	14	0.7	49.5
<i>One_U1205-57</i>	0.4	84	0.2	91	0.4	102
<i>One_U1206-108</i>	0.9	41.5	0.1	101	0.6	69
<i>One_U1207-231^e</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_U1208-67</i>	1.4	26	0.3	81	0.8	33.5
<i>One_U1209-111</i>	0.8	48	0.7	55	0.8	33.5

821 Table 7. (Page 4 of 4).

822

Assay	PC1		PC2		Average contribution	
	%	Rank	%	Rank	%	Rank
<i>One_U1210-173</i>	0.9	41.5	0.2	91	0.6	69
<i>One_U1211-97</i>	1.2	32.5	0.3	81	0.6	69
<i>One_U1212-106</i>	0.4	84	2.2	7	0.6	69
<i>One_U1214-107</i>	1.4	26	3.7	1.5	1.2	8
<i>One_U1215-82</i>	0.3	93.5	0	109	0.4	102
<i>One_U1216-230</i>	0.5	72	0.1	101	0.5	89
<i>One_U301-92</i>	0.1	105.5	0.3	81	0.5	89
<i>One_U401-224</i>	1.6	16.5	0.2	91	0.8	33.5
<i>One_U404-229</i>	1.8	12.5	1.2	32	0.9	21
<i>One_U502-167</i>	0.9	41.5	1.9	14	0.8	33.5
<i>One_U503-170</i>	0.4	84	0.1	101	0.6	69
<i>One_U504-141</i>	0.4	84	2.1	9	0.7	49.5
<i>One_U508-533</i>	0.8	48	0.2	91	0.6	69
<i>One_UCA-24^e</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_vamp5-255</i>	0.8	48	1.1	35.5	0.8	33.5
<i>One_vatf-214</i>	0.9	41.5	1.6	22.5	0.8	33.5
<i>One_VIM-569</i>	1	37	0.4	71	0.6	69
<i>One_zn706-68</i>	0.1	105.5	0.1	101	0.1	111.5
<i>One_ZNF-61</i>	1.2	32.5	0.2	91	0.8	33.5
<i>One_Zp3b-49</i>	2.6	4	0.4	71	1	14.5

823

^a These assays were dropped due to significant linkage and were not included in this analysis.824 ^b These assays were dropped due to fixation in the 36 test populations and were not included in this analysis.825 ^c These assays are linked and were included as a haplotype marker in this analysis.826 ^d These assays are linked and were included as a haplotype marker in this analysis.827 ^e These assays were dropped due to laboratory failure and were not included in this analysis.828 ^f This assay was dropped due to failure to conform to Hardy-Weinberg expectations and was not included in this
829 analysis.

830

831

832 Table 8. F_{ST} values and associated rankings among populations within fine-scale regions (θ_S),
 833 among fine-scale regions within broad-scale regions (θ_P), and between populations within pairs
 834 of populations of interest (θ_{Pairs}) for 124 assays (Tables 2 and 3) screened for 36 test populations
 835 (Table 1) using the Weir and Cockerham method (1984).
 836

Assay	θ_S		θ_P		θ_{Pairs}	
	Statistic	Rank	Statistic	Rank	Statistic	Rank
<i>One_ACBP-79</i>	0.125	31	0.012	90	0.166	9
<i>One_agt-132</i>	0.112	43	0.016	81	0.049	78
<i>One_aldB-152</i>	0.090	64	0.018	76	0.065	56
<i>One_ALDOB-135^a</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_apoe-83</i>	0.225	11	0.116	12	0.062	60
<i>One_bckB-137^b</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_c3-98</i>	0.066	86	-0.014	111	0.037	86
<i>One_ccd16-131</i>	0.014	109	0.017	77	N/A ^g	112
<i>One_CD9-269</i>	0.048	99	0.078	24	0.061	63
<i>One_cetn1-167</i>	0.096	58	0.002	105	0.082	37
<i>One_CFP1</i>	0.152	18	0.013	88	0.091	30
<i>One_cin-177</i>	0.079	77	0.136	10	0.032	95
<i>One_COI^c</i>	0.243	8	0.016	79	0.203	4
<i>One_CTGF-301</i>	0.036	108	0.020	69	0.026	99
<i>One_Cytb_17c</i>	0.243	8	0.016	79	0.203	4
<i>One_Cytb_26c</i>	0.243	8	0.016	79	0.203	4
<i>One_dds-529</i>	0.052	98	0.017	78	0.036	89
<i>One_DDX5-86</i>	0.058	94	0.006	96	0.071	49
<i>One_E2-65</i>	0.080	76	0.188	4	0.085	36
<i>One_gadd45-269</i>	0.000	112	0.087	19	0.000	111
<i>One_gdh-212</i>	0.081	72	0.024	63	0.019	101
<i>One_GHII-2165</i>	0.314	3	0.161	7	0.156	12
<i>One_ghsR-66</i>	0.120	36	0.034	50	0.074	48
<i>One_GPDH-201</i>	0.093	60	0.035	49	0.063	57
<i>One_GPDH2-187</i>	0.141	25	0.009	95	0.200	6
<i>One_GPH-414^a</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_GTHa</i>	0.109	46	0.097	14	0.065	55
<i>One_HGFA-49</i>	0.038	106	0.054	40	0.026	98
<i>One_HpaI-71</i>	0.163	16	0.092	15	0.115	22
<i>One_HpaI-99</i>	0.277	5	-0.001	108	0.055	71
<i>One_hsc71-220</i>	0.104	51	0.079	23	0.122	19
<i>One_Hsp47</i>	0.111	44	0.005	98	0.126	18

837 Table 8. (Page 2 of 4).
838

Assay	θ_S		θ_P		θ_{Pairs}	
	Statistic	Rank	Statistic	Rank	Statistic	Rank
<i>One_Ig-90</i>	0.124	32	0.030	57	0.081	38
<i>One_IL8r-362</i>	0.083	69	0.011	92	0.058	67
<i>One_ins-107</i>	0.052	97	0.018	75	0.031	96
<i>One_KCT1-453</i>	0.082	71	0.029	60	0.035	90
<i>One_KPNA-422</i>	0.054	96	0.020	68	0.048	80
<i>One_LEI-87</i>	0.146	21	0.088	17	0.079	42
<i>One_leptin-92^b</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_lpp1-44</i>	0.127	30	0.021	67	0.087	34
<i>One_MARCKS-241</i>	0.036	107	0.237	2	0.008	108
<i>One_metA-253</i>	0.398	1	0.024	64	0.041	85
<i>One_MHC2_190^d</i>	0.255	7	0.073	26	0.146	14
<i>One_MHC2_251^d</i>	0.255	7	0.073	26	0.146	14
<i>One_Mkpro-129</i>	0.150	19	0.030	58	0.063	58
<i>One_ODC1-196</i>	0.100	54	0.023	65	0.093	28
<i>One_Ots208-234</i>	0.205	15	0.013	85	0.142	15
<i>One_Ots213-181</i>	0.104	49	0.031	54	0.077	44
<i>One_p53-534</i>	0.121	35	0.012	89	0.200	5
<i>One_parp3-170^b</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_pax7-248</i>	0.078	79	0.152	9	0.004	110
<i>One_PIP</i>	0.058	93	0.083	21	0.057	68
<i>One_ppie-74</i>	0.292	4	0.050	41	0.037	87
<i>One_PPM1K-118^e</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_Prl2</i>	0.097	57	0.020	70	0.074	47
<i>One_psme2-354</i>	0.110	45	-0.009	109	0.122	20
<i>One_rab1a-76</i>	0.081	73	0.002	104	0.052	75
<i>One_RAG1-103</i>	0.142	24	-0.023	112	0.177	8
<i>One_RAG3-93</i>	0.065	87	0.016	80	0.079	41
<i>One_redd1-414</i>	0.160	17	0.013	86	0.067	52
<i>One_RFC2-102</i>	0.081	74	0.022	66	0.061	64
<i>One_RFC2-285</i>	0.056	95	0.089	16	0.095	27
<i>One_RH2op-395</i>	0.012	110	0.063	31	0.008	107
<i>One_rpo2j-261</i>	0.089	65	0.055	38	0.107	23
<i>One_sast-211</i>	0.059	91	0.065	30	0.075	46
<i>One_serpин-75</i>	0.040	104	0.020	72	0.015	105

839 Table 8. (Page 3 of 4).
840

Assay	θ_S		θ_P		θ_{Pairs}	
	Statistic	Rank	Statistic	Rank	Statistic	Rank
<i>One_spf30-207</i>	0.085	68	0.028	61	0.090	31
<i>One_srp09-127</i>	0.120	37	0.027	62	0.086	35
<i>One_ssrd-135</i>	0.059	92	0.154	8	0.016	103
<i>One_STC-410</i>	0.233	9	0.046	43	0.196	7
<i>One_STR07</i>	0.135	27	0.082	22	0.135	17
<i>One_SUMO1-6</i>	0.097	56	0.060	32	0.034	93
<i>One_sys1-230</i>	0.094	59	0.032	53	0.056	70
<i>One_taf12-248</i>	0.109	47	0.088	18	0.121	21
<i>One_Tf_ex11-750</i>	0.233	10	0.039	47	0.251	3
<i>One_Tf_in3-182</i>	0.212	13	0.084	20	0.295	2
<i>One_tshB-92</i>	0.045	101	0.200	3	0.046	81
<i>One_txnip-401</i>	0.149	20	0.010	93	0.147	13
<i>One_U1002-101</i>	0.045	103	0.014	84	0.049	79
<i>One_U1003-75</i>	0.221	12	-0.009	110	0.061	62
<i>One_U1004-183</i>	0.323	2	0.068	29	0.490	1
<i>One_U1009-91</i>	0.090	63	0.055	39	0.096	26
<i>One_U1010-81</i>	0.063	88	0.036	48	0.052	77
<i>One_U1012-68</i>	0.107	48	0.032	52	0.097	25
<i>One_U1013-108</i>	0.076	82	0.068	28	0.032	94
<i>One_U1014-74</i>	0.061	90	0.019	73	0.034	92
<i>One_U1016-115</i>	0.142	23	0.059	35	0.135	16
<i>One_U1017-62</i>	0.062	89	0.020	71	0.009	106
<i>One_U1021-57^f</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_U1024-197</i>	0.083	70	0.058	36	0.088	33
<i>One_U1101</i>	0.075	83	0.168	5	0.053	73
<i>One_U1102-220</i>	0.116	38	0.002	103	0.037	88
<i>One_U1103</i>	0.135	28	0.261	1	0.062	61
<i>One_U1104-138</i>	0.045	102	0.060	33	0.060	65
<i>One_U1105</i>	0.135	26	0.005	99	0.090	32
<i>One_U1201-492</i>	0.092	62	-0.001	107	0.046	82
<i>One_U1202-1052</i>	0.115	40	0.130	11	0.078	43
<i>One_U1203-175</i>	0.072	85	0.031	56	0.053	74
<i>One_U1204-53</i>	0.078	81	0.059	34	0.065	54
<i>One_U1205-57</i>	0.039	105	0.106	13	0.034	91
<i>One_U1206-108</i>	0.088	66	0.077	25	0.071	50

842 Table 8. (Page 4 of 4).

843

Assay	θ_S		θ_P		θ_{Pairs}	
	Statistic	Rank	Statistic	Rank	Statistic	Rank
<i>One_U1207-23I^e</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_U1208-67</i>	0.122	33	0.000	106	0.044	83
<i>One_U1209-111</i>	0.112	42	0.029	59	0.070	51
<i>One_U1210-173</i>	0.074	84	0.002	102	0.052	76
<i>One_U1211-97</i>	0.081	75	0.031	55	0.057	69
<i>One_U1212-106</i>	0.121	34	0.013	87	0.066	53
<i>One_U1214-107</i>	0.271	6	0.015	83	0.043	84
<i>One_U1215-82</i>	0.047	100	0.057	37	0.017	102
<i>One_U1216-230</i>	0.087	67	0.005	97	0.027	97
<i>One_U301-92</i>	0.079	78	0.019	74	0.063	59
<i>One_U401-224</i>	0.113	41	0.011	91	0.025	100
<i>One_U404-229</i>	0.144	22	0.009	94	0.080	39
<i>One_U502-167</i>	0.102	53	0.043	45	0.016	104
<i>One_U503-170</i>	0.092	61	0.070	27	0.054	72
<i>One_U504-141</i>	0.097	55	0.045	44	0.058	66
<i>One_U508-533</i>	0.115	39	0.015	82	0.102	24
<i>One_UCA-24^e</i>	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_vamp5-255</i>	0.104	50	0.003	101	0.076	45
<i>One_vatf-214</i>	0.103	52	0.033	51	0.165	10
<i>One_VIM-569</i>	0.078	80	0.165	6	0.080	40
<i>One_zn706-68</i>	0.006	111	0.004	100	0.006	109
<i>One_ZNF-61</i>	0.129	29	0.040	46	0.162	11
<i>One_Zp3b-49</i>	0.205	14	0.049	42	0.091	29

844

^a These assays were dropped due to significant linkage and were not included in this analysis.

^b These assays were dropped due to fixation in the 36 test populations and were not included in this analysis.

^c These assays are linked and were included as a haplotype marker in this analysis.

^d These assays are linked and were included as a haplotype marker in this analysis.

^e These assays were dropped due to laboratory failure and were not included in this analysis.

^f This assay was dropped due to failure to conform to Hardy-Weinberg expectations and was not included in this analysis.

^g This assay was fixed for both populations in each pair and was given a rating equal to the worst.

WASSIP Technical Document 6: Locus selection for sockeye salmon

853 Table 9. Test statistics and rankings based upon log-likelihood ratio (*G*) tests that describe the power of 124 SNPs (Tables 2 and 3) to
 854 discriminate between 7 pairs of sockeye salmon populations of interest (Table 1).

855

Assay	Ualik-Pick		Becharof-Deer		Deer-Cinder		Broadway-Hatchery		Yentna-Susitna		Larson-Mama		McDonald-Hugh	
	<i>G</i>	Rank	<i>G</i>	Rank	<i>G</i>	Rank	<i>G</i>	Rank	<i>G</i>	Rank	<i>G</i>	Rank	<i>G</i>	Rank
<i>One_ACBP-79</i>	3.39	30	0.4	71	0.23	87	0.39	71	6.82	22	0.07	71	7.86	13
<i>One_agt-132</i>	0.52	66	0.32	74.5	9.31	18	1.38	43	0.33	83	1.12	40	6.18	19
<i>One_aldB-152</i>	5.4	17	0.46	66	0.99	70	4.14	17	3.46	35	0.27	58	5.53	21
<i>One_ALDOB-135^a</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_apoe-83</i>	4.95	19	0.05	97.5	10.7	16	0	93	8.16	18	5.83	4	5.38	22
<i>One_bckB-137^b</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_c3-98</i>	0	94.5	1.68	37	0.2	92.5	1.66	38	2.25	50	1.29	35	0.03	93
<i>One_ccd16-131</i>	N/A ^g	94.5	N/A ^g	104.5	N/A ^g	92.5	N/A ^g	93	N/A ^g	93	N/A ^g	90	N/A ^g	93
<i>One_CD9-269</i>	0	94.5	7.96	7	17.98	12	0.27	77	14.76	4	0.01	85	0.68	67
<i>One_cetn1-167</i>	0.22	80	0.24	83	1.06	69	0.85	59.5	2.96	39.5	2.99	11	0.36	78
<i>One_CFP1</i>	2.26	42	0.82	53	0.05	92.5	2.26	30	0.6	78	0.04	75.5	4.21	28
<i>One_cin-177</i>	4.9	20	1.2	47	11.1	15	0.01	91	0.22	87	2.47	21	3.17	34
<i>One_COI^c</i>	1.26	55	0.05	97.5	2.8	37	2.8	22	1.89	58	0.03	78.5	32.65	2
<i>One_CTGF-301</i>	N/A ^g	94.5	0.41	69.5	1.29	61.5	2.02	33	9.23	14.5	2.6	17.5	4.15	29
<i>One_Cytb_17^c</i>	1.26	55	0.05	97.5	2.8	37	2.8	22	1.89	58	0.03	78.5	32.65	2
<i>One_Cytb_26^c</i>	1.26	55	0.05	97.5	2.8	37	2.8	22	1.89	58	0.03	78.5	32.65	2
<i>One_dds-529</i>	3.42	28	1.52	40	0.22	89.5	4.33	14	10.08	12	0.74	44	0.05	93
<i>One_DDX5-86</i>	3.4	29	0.57	61	0.55	77	0	93	2.01	56	0.26	60	3.95	30
<i>One_E2-65</i>	3.38	31	1.63	39	2.66	40	0.85	59.5	0.15	91.5	0.21	66.5	0.01	93
<i>One_gadd45-269</i>	N/A ^g	94.5	N/A ^g	104.5	N/A ^g	92.5	N/A ^g	93	1.48	63.5	N/A ^g	90	1.37	55
<i>One_gdh-212</i>	7.42	12	0.6	59.5	0.53	78	0.7	62.5	2.57	46	0	90	0.56	70
<i>One_GHII-2165</i>	0.65	62	0.11	90.5	0.81	73.5	1.08	52	0.22	87	10.05	2	0.06	93
<i>One_ghsR-66</i>	0.98	59	6.48	10	2.69	39	0.96	55	0.22	87	2.53	20	2.35	38
<i>One_GPDH-201</i>	8.11	9	0.8	54.5	0.09	92.5	6.58	7	0.66	74	1.91	26	0.93	62

856 Table 9. (Page 2 of 6).

857

Assay	Ualik-Pick		Becharof-Deer		Deer-Cinder		Broadway-Hatchery		Yentna-Susitna		Larson-Mama		McDonald-Hugh	
	G	Rank	G	Rank	G	Rank	G	Rank	G	Rank	G	Rank	G	Rank
<i>One_GPDH2-187</i>	0.48	68	1.92	36	6.11	22	2.76	23	5.81	27.5	0.06	72.5	6.46	18
<i>One_GPH-414^a</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_GTHa</i>	8.26	8	8.29	6	18.52	11	0.11	81	4.47	32	0	90	13.85	5
<i>One_HGFA-49</i>	0.46	69.5	0.38	72	3.5	32	5.73	8	6.52	24	0.54	49	8.89	11
<i>One_HpaI-71</i>	1.44	50	0.41	69.5	1.54	52	1.77	36	5	30	0.02	82	1.11	58.5
<i>One_HpaI-99</i>	0.2	82	1.19	48	2.54	42	1.01	54	0.37	81.5	1.34	32	3.81	32
<i>One_hsc71-220</i>	4.73	21	0.07	95	1.14	65	1.72	37	4.52	31	2.76	16	0.15	89.5
<i>One_Hsp47</i>	0.06	88	0.02	100	3.74	30	2.41	25	31.91	1	1.19	38	1.56	50
<i>One_Ig-90</i>	N/A ^g	94.5	N/A ^g	104.5	N/A ^g	92.5	N/A ^g	93	N/A ^g	93	N/A ^g	90	1.07	61
<i>One_IL8r-362</i>	5.12	18	30.05	2	34.25	4	3.85	18	1.83	59	0	90	2.1	43
<i>One_ins-107</i>	2.93	32	1.13	49.5	0	92.5	4.41	13	2.1	55	0.02	82	1.09	60
<i>One_KCT1-453</i>	0.03	89.5	2.89	21.5	3.34	34	1.14	50.5	3.78	34	4.55	7	0.13	91.5
<i>One_KPNA-422</i>	3.54	27	0.14	86	3.6	31	0.54	65	3.16	38	0.1	70	8.68	12
<i>One_LEI-87</i>	2.53	38	3.18	15	0.91	71	0.01	91	1.77	60.5	0.51	50	6.65	17
<i>One_leptin-92^b</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_lpp1-44</i>	1.14	56	16.31	3	10.27	17	0.05	83	1	70	2.91	14	0.32	80
<i>One_MARCKS-241</i>	N/A ^g	94.5	2.68	26.5	0	92.5	N/A ^g	93	3.99	33	N/A ^g	90	3.09	35
<i>One_metA-253</i>	N/A ^g	94.5	1.34	45	1.37	58	N/A ^g	93	2.23	51.5	5.96	3	4.67	26
<i>One_MHC2_190^d</i>	20.19	3	158.28	1	37.4	3	53.39	2	9.29	13	14.01	1	37.13	1
<i>One_MHC2_251^d</i>	20.19	3	158.28	1	37.4	3	53.39	2	9.29	13	14.01	1	37.13	1
<i>One_Mkpro-129</i>	7.57	11	0.52	63	1.47	53	3.81	19	0.03	93	1.71	28	0.3	81.5
<i>One_ODC1-196</i>	25.2	2	0.01	101.5	0.17	92.5	8.78	6	1.48	63.5	0.62	47	2.12	42
<i>One_Ots208-234</i>	0.99	58	1.21	46	0.52	79	4.22	15	2.8	43	0.33	55	0.02	93
<i>One_Ots213-181</i>	2.12	44	2.22	30.5	1.24	63	1.28	47	6.78	23	1.96	23	0.04	93
<i>One_p53-534</i>	N/A ^g	94.5	2.89	21.5	1.41	54.5	N/A ^g	93	N/A ^g	93	N/A ^g	90	0.39	76

WASSIP Technical Document 6: Locus selection for sockeye salmon

858 Table 9. (Page 3 of 6).

859

Assay	Ualik-Pick		Becharof-Deer		Deer-Cinder		Broadway-Hatchery		Yentna-Susitna		Larson-Mama		McDonald-Hugh	
	G	Rank	G	Rank	G	Rank	G	Rank	G	Rank	G	Rank	G	Rank
<i>One_parp3-170^b</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_pax7-248</i>	0.15	84	2.84	24	0.81	73.5	1.88	35	9.05	16	1.03	42	0.07	93
<i>One_PIP</i>	0.56	64	0.64	56	23.14	9	0.02	88	2.79	44	0.35	54	3.89	31
<i>One_ppie-74</i>	N/A ^g	94.5	2.78	25	1.32	60	1.39	41.5	0.01	93	N/A ^g	90	0.23	85
<i>One_PPM1K-118^e</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_Prl2</i>	0.66	61	0.11	90.5	6.86	20	0.04	85	0	93	0.72	45	0.41	73
<i>One_psme2-354</i>	0.01	92	7.71	8	15.93	13	4.91	12	0.16	90	0	90	10.57	6
<i>One_rab1a-76</i>	0.22	80	0	104.5	0.2	92.5	0.19	78	0.01	93	0.03	78.5	0	93
<i>One_RAG1-103</i>	2.87	33	1.35	43.5	1.08	67.5	4.15	16	14.11	6	1.51	29	1.27	57
<i>One_RAG3-93</i>	4.65	22	6.65	9	1.08	67.5	1.36	44	0.02	93	2.97	12.5	5.86	20
<i>One_redd1-414</i>	8.52	7	0.12	88.5	0.38	82	0.9	57.5	7.48	21	1.25	37	0.52	72
<i>One_RFC2-102</i>	1.82	46	2.92	19.5	1.2	64	0.01	91	17.87	2	0.03	78.5	9.33	10
<i>One_RFC2-285</i>	2.7	36	4.35	13.5	30.81	5	1.14	50.5	2.96	39.5	N/A ^g	90	1.92	46
<i>One_RH2op-395</i>	0	94.5	0.36	73	1.4	56	N/A ^g	93	1.31	66	N/A ^g	90	7.22	16
<i>One_rpo2j-261</i>	4.38	23	1.48	41	1.36	59	1.15	49	10.98	10	0.6	48	0.12	93
<i>One_sast-211</i>	0.29	78	2.15	33	5.29	24	0	93	9.23	14.5	0.26	60	2.85	36
<i>One_serpin-75</i>	1.1	57	0.18	84.5	0.66	76	13.02	4	0	93	N/A ^g	90	0.74	65
<i>One_spf30-207</i>	0.5	67	0	104.5	2.31	45.5	0	93	14.65	5	0.04	75.5	0.29	83
<i>One_srp09-127</i>	1.36	53	4.43	12	1.29	61.5	0.34	74	1.11	69	1.3	34	0.4	74.5
<i>One_ssrd-135</i>	1.28	54	3.1	17	0.9	72	1.34	45	5.28	29	1.86	27	4.71	25
<i>One_STC-410</i>	5.87	15	0.49	65	24.82	7	0.92	56	0.04	93	3.52	8	1.59	49
<i>One_STR07</i>	5.95	14	0.54	62	44.39	2	0.35	72.5	10.27	11	0.01	85	0.35	79
<i>One_SUMO1-6</i>	0.33	77	2.34	29	0.02	92.5	0.02	88	2.54	48	0.25	62	0.68	67
<i>One_sys1-230</i>	0.02	91	1.13	49.5	5.27	25	3.37	20	0	93	0.05	74	0.68	67
<i>One_taf12-248</i>	N/A ^g	94.5	N/A ^g	104.5	1.41	54.5	0.35	72.5	N/A ^g	93	0.31	56	0.57	69

WASSIP Technical Document 6: Locus selection for sockeye salmon

860 Table 9. (Page 4 of 6).

861

Assay	Ualik-Pick		Becharof-Deer		Deer-Cinder		Broadway-Hatchery		Yentna-Susitna		Larson-Mama		McDonald-Hugh	
	G	Rank	G	Rank	G	Rank	G	Rank	G	Rank	G	Rank	G	Rank
<i>One_Tf_ex11-750</i>	0.14	85	0.29	78.5	0	92.5	12.81	5	0.14	93	1.4	31	1.55	51
<i>One_Tf_in3-182</i>	0.11	86	0.94	52	3.18	35	39.95	3	0.29	85	N/A ^g	90	0	93
<i>One_tshB-92</i>	4.32	24	1.4	42	0.05	92.5	2.14	32	8.42	17	1.16	39	1.28	56
<i>One_txnip-401</i>	N/A ^g	94.5	0.29	78.5	2.74	38	N/A ^g	93	N/A ^g	93	N/A ^g	90	0.15	89.5
<i>One_U1002-101</i>	N/A ^g	94.5	N/A ^g	104.5	N/A ^g	92.5	N/A ^g	93	N/A ^g	93	N/A ^g	90	4.64	27
<i>One_U1003-75</i>	1.52	48	0.18	84.5	2.55	41	5.21	11	0.9	72	0.39	52	9.67	9
<i>One_U1004-183</i>	73.74	1	0.3	77	46.52	1	137.5	1	13.52	7	0.03	78.5	7.85	14
<i>One_U1009-91</i>	2.8	34	0.05	97.5	0.11	92.5	2.31	28	1.59	62	0.01	85	0.03	93
<i>One_U1010-81</i>	N/A ^g	94.5	0.6	59.5	2.95	36	0.3	76	11.54	9	0.37	53	2.25	41
<i>One_U1012-68</i>	10.9	5	14.36	4	0.43	81	0.9	57.5	0	93	0.26	60	1.44	52
<i>One_U1013-108</i>	0.85	60	0.08	94	0.51	80	0.15	79	0.12	93	5.08	5	2.34	39
<i>One_U1014-74</i>	0.54	65	0.61	57.5	12.05	14	2.39	26	2.91	42	0	90	1.93	45
<i>One_U1016-115</i>	11.29	4	2.22	30.5	1.62	50	1.22	48	0.44	79	0.22	65	4.75	24
<i>One_U1017-62</i>	N/A ^g	94.5	1.35	43.5	1.38	57	0	93	N/A ^g	93	N/A ^g	90	0	93
<i>One_U1021-57^f</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_U1024-197</i>	2.49	39	0.31	76	4.03	28	0	93	2.13	54	0.18	68.5	9.79	8
<i>One_U1101</i>	0.45	71	2.18	32	0.17	92.5	0.58	64	15.23	3	3.47	10	5.17	23
<i>One_U1102-220</i>	0	94.5	2.68	26.5	0	92.5	0	93	0.82	73	0.29	57	2.41	37
<i>One_U1103</i>	1.43	51.5	0	104.5	2.02	47	0.05	83	2.59	45	2.6	17.5	26.37	3
<i>One_U1104-138</i>	0.61	63	2.92	19.5	N/A ^g	92.5	N/A ^g	93	N/A ^g	93	N/A ^g	90	N/A ^g	93
<i>One_U1105</i>	3.95	25	1.65	38	0.22	89.5	2.23	31	6.07	25	1.26	36	0.19	86
<i>One_U1201-492</i>	0.03	89.5	8.48	5	0	92.5	1.56	40	2	57	3.49	9	1.81	47
<i>One_U1202-1052</i>	0.37	75	2.88	23	4.84	26	0.05	83	0.65	75.5	1.98	22	0.06	93
<i>One_U1203-175</i>	0.08	87	0.09	93	28.28	6	2.58	24	0.92	71	2.87	15	2	44
<i>One_U1204-53</i>	0.46	69.5	0.44	67	2.31	45.5	0.03	86	2.54	48	4.69	6	0.91	63

WASSIP Technical Document 6: Locus selection for sockeye salmon

862 Table 9. (Page 5 of 6).

863

Assay	Ualik-Pick		Becharof-Deer		Deer-Cinder		Broadway-Hatchery		Yentna-Susitna		Larson-Mama		McDonald-Hugh	
	G	Rank	G	Rank	G	Rank	G	Rank	G	Rank	G	Rank	G	Rank
<i>One_U1205-57</i>	2.09	45	4.35	13.5	5.67	23	1.06	53	1.3	67	N/A ^g	90	1.65	48
<i>One_U1206-108</i>	8.04	10	0.26	81.5	1.13	66	2.36	27	0.18	89	1.92	25	0.3	81.5
<i>One_U1207-231^e</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_U1208-67</i>	0.22	80	1.06	51	6.53	21	0.53	66	5.81	27.5	0.06	72.5	0.12	93
<i>One_U1209-111</i>	0.37	75	4.96	11	8.56	19	0.82	61	3.35	36	0.45	51	0.13	91.5
<i>One_U1210-173</i>	2.46	40	2.54	28	1.93	48	5.38	10	2.16	53	1.08	41	1.42	53
<i>One_U1211-97</i>	3.66	26	0.26	81.5	3.36	33	0.31	75	12.88	8	0.85	43	0	93
<i>One_U1212-106</i>	0.38	72.5	0.42	68	1.57	51	0.44	69	7.69	20	0	90	3.76	33
<i>One_U1214-107</i>	1.77	47	0	104.5	24.17	8	1.39	41.5	0.37	81.5	1.47	30	7.29	15
<i>One_U1215-82</i>	0.38	72.5	0.05	97.5	0.29	86	1.32	46	0.38	80	1.93	24	1.11	58.5
<i>One_U1216-230</i>	10.27	6	3.07	18	19.24	10	0	93	0.15	91.5	2.57	19	0.4	74.5
<i>One_U301-92</i>	1.45	49	0.12	88.5	0.17	92.5	2.29	29	1.77	60.5	1.31	33	0.09	93
<i>One_U401-224</i>	0.18	83	3.12	16	0.35	84	1.96	34	1.18	68	0.02	82	0.75	64
<i>One_U404-229</i>	N/A ^g	94.5	2.12	34	2.32	44	0.5	68	1.34	65	2.97	12.5	10.16	7
<i>One_U502-167</i>	5.82	16	0.51	64	0.67	75	0.52	67	5.9	26	N/A ^g	90	14.47	4
<i>One_U503-170</i>	2.54	37	2.1	35	1.8	49	1.64	39	0.62	77	0.21	66.5	0.28	84
<i>One_U504-141</i>	2.16	43	0.01	101.5	0.22	89.5	0.42	70	0.32	84	0.18	68.5	0.54	71
<i>One_U508-533</i>	2.79	35	0.1	92	0.22	89.5	N/A ^g	93	7.87	19	0	90	0.17	87.5
<i>One_UCA-24^e</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_vamp5-255</i>	0.37	75	0.61	57.5	0.37	83	0.02	88	0.07	93	0.68	46	2.31	40
<i>One_vatf-214</i>	N/A ^g	94.5	0.8	54.5	0.33	85	2.85	21	2.54	48	N/A ^g	90	0.37	77
<i>One_VIM-569</i>	2.37	41	0.13	87	3.82	29	0.13	80	3.23	37	0.23	63.5	0.17	87.5
<i>One_zn706-68</i>	N/A ^g	94.5	N/A ^g	104.5	N/A ^g	92.5	N/A ^g	93	2.94	41	N/A ^g	90	N/A ^g	93
<i>One_ZNF-61</i>	6.54	13	0.28	80	2.53	43	5.61	9	0.65	75.5	0.23	63.5	0.07	93

864

865 Table 9. (Page 6 of 6).

866

Assay	Ualik-Pick		Becharof-Deer		Deer-Cinder		Broadway-Hatchery		Yentna-Susitna		Larson-Mama		McDonald-Hugh	
	G	Rank	G	Rank	G	Rank	G	Rank	G	Rank	G	Rank	G	Rank
<i>One_Zp3b-49</i>	1.43	51.5	0.32	74.5	4.22	27	0.7	62.5	2.23	51.5	N/A ^g	90	1.41	54

867

^a These assays were dropped due to significant linkage and were not included in this analysis.

^b These assays were dropped due to fixation in the 36 test populations and were not included in this analysis.

^c These assays are linked and were included as a haplotype marker in this analysis.

^d These assays are linked and were included as a haplotype marker in this analysis.

^e These assays were dropped due to laboratory failure and were not included in this analysis.

^f This assay was dropped due to failure to conform to Hardy-Weinberg expectations and was not included in this analysis.

^g Some SNPs were homozygous for both populations in some G tests and lack a test statistic. These SNPs were given a ranking equal to the worst rank for the test in question.

876

877 Table 10. Rankings based upon f_{ORCA} that describe the power of 124 SNPs (Tables 2 and 3) to discriminate between 7 pairs of sockeye
 878 salmon populations of interest (Table 1).

879

Assay	Ualik-Pick	Becharof-Deer	Deer-Cinder	Broadway-Hatchery	Yentna-Susitna	Larson-Mama	McDonald-Hugh
<i>One_ACBP-79</i>	20	61	72	59	20	64	13
<i>One_agt-132</i>	46	45	16	48	62	29	16
<i>One_aldB-152</i>	16	60	51	10	31	47	21
<i>One_ALDOB-135^a</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_apoe-83</i>	21	103	14	109	15	5	19
<i>One_bckB-137^b</i>	108	112	104	100	103	57	109
<i>One_c3-98</i>	110	34	84	39	57	92	92
<i>One_ccd16-131</i>	114	106	113	92	110	108	101
<i>One_CD9-269</i>	109	7	7	67	5	87	59
<i>One_cetn1-167</i>	78	50	55	68	44	8	79
<i>One_CFP1</i>	43	44	105	27	68	105	26
<i>One_cin-177</i>	27	32	18	71	73	16	31
<i>One_COI^c</i>	44	110	22	30	66	58	1
<i>One_CTGF-301</i>	92	95	76	66	30	53	51
<i>One_Cytb_17^c</i>	44	110	22	30	66	58	1
<i>One_Cytb_26^c</i>	44	110	22	30	66	58	1
<i>One_dds-529</i>	30	26	63	13	12	38	99
<i>One_DDX5-86</i>	33	54	79	110	46	61	28
<i>One_E2-65</i>	23	27	30	45	89	59	114
<i>One_gadd45-269</i>	97	108	109	103	95	85	87
<i>One_gdh-212</i>	7	48	65	56	27	102	54
<i>One_GHII-2165</i>	67	77	66	47	75	2	100
<i>One_ghsR-66</i>	45	8	31	44	82	13	32
<i>One_GPDH-201</i>	11	40	91	6	76	18	42

880

881 Table 10. (Page 2 of 6).

882

Assay	Ualik-Pick	Becharof-Deer	Deer-Cinder	Broadway-Hatchery	Yentna-Susitna	Larson-Mama	McDonald-Hugh
<i>One_GPDH2-187</i>	60	72	38	51	34	73	15
<i>One_GPH-414^a</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_GTHa</i>	8	6	10	69	29	109	5
<i>One_HGFA-49</i>	86	66	28	11	16	49	8
<i>One_HpAl-71</i>	37	59	48	38	22	77	55
<i>One_HpAl-99</i>	100	51	44	37	105	33	25
<i>One_hsc71-220</i>	17	114	52	23	25	17	95
<i>One_Hsp47</i>	84	99	23	35	1	27	46
<i>One_Ig-90</i>	105	113	114	114	112	89	67
<i>One_IL8r-362</i>	22	2	6	24	51	76	36
<i>One_ins-107</i>	35	35	106	12	52	72	56
<i>One_KCT1-453</i>	82	13	34	65	43	32	89
<i>One_KPNA-422</i>	28	82	26	64	39	60	10
<i>One_LEI-87</i>	36	21	54	113	40	41	11
<i>One_leptin-92^b</i>	95	87	107	112	109	84	105
<i>One_lpp1-44</i>	39	3	15	73	54	21	66
<i>One_MARCKS-241</i>	93	85	111	95	69	110	77
<i>One_metA-253</i>	103	79	103	87	74	42	37
<i>One_MHC2_190^d</i>	3	1	3	2	19	1	2
<i>One_MHC2_251^d</i>	3	1	3	2	19	1	2
<i>One_Mkpro-129</i>	10	47	56	14	92	19	82
<i>One_ODC1-196</i>	2	92	80	5	59	40	41
<i>One_Ots208-234</i>	80	49	94	21	41	36	108
<i>One_Ots213-181</i>	40	36	40	32	21	14	102
<i>One_p53-534</i>	96	81	88	93	91	88	72

883 Table 10. (Page 3 of 6).

884

Assay	Ualik-Pick	Becharof-Deer	Deer-Cinder	Broadway-Hatchery	Yentna-Susitna	Larson-Mama	McDonald-Hugh
<i>One_parp3-170^b</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_pax7-248</i>	72	20	49	33	10	34	96
<i>One_PIP</i>	64	38	8	76	42	37	30
<i>One_ppie-74</i>	102	55	71	72	101	112	88
<i>One_PPM1K-118^e</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_Prl2</i>	49	56	20	79	96	31	83
<i>One_psme2-354</i>	94	5	9	7	70	93	12
<i>One_rab1a-76</i>	68	88	97	85	106	114	113
<i>One_RAG1-103</i>	62	98	81	62	2	24	76
<i>One_RAG3-93</i>	19	22	78	31	104	50	17
<i>One_redd1-414</i>	13	78	67	46	18	26	86
<i>One_RFC2-102</i>	42	15	53	80	6	97	14
<i>One_RFC2-285</i>	75	65	17	54	86	99	43
<i>One_RH2op-395</i>	101	68	90	101	88	113	57
<i>One_rpo2j-261</i>	18	25	47	43	8	52	93
<i>One_sast-211</i>	71	84	59	105	55	74	33
<i>One_serpин-75</i>	83	105	96	29	113	80	74
<i>One_spf30-207</i>	69	75	32	99	3	70	94
<i>One_srp09-127</i>	79	28	77	88	72	111	84
<i>One_ssrd-135</i>	47	14	62	40	26	15	22
<i>One_STC-410</i>	14	43	5	58	100	9	47
<i>One_STR07</i>	9	53	2	70	9	94	85
<i>One_SUMO1-6</i>	59	18	86	97	35	45	62
<i>One_sys1-230</i>	90	30	25	18	99	71	60
<i>One_taf12-248</i>	104	111	101	94	111	75	68

885

886 Table 10. (Page 4 of 6).

887

Assay	Ualik-Pick	Becharof-Deer	Deer-Cinder	Broadway-Hatchery	Yentna-Susitna	Larson-Mama	McDonald-Hugh
<i>One_Tf_ex11-750</i>	88	58	102	4	71	30	44
<i>One_Tf_in3-182</i>	85	37	35	3	98	107	104
<i>One_tshB-92</i>	52	46	95	52	38	25	53
<i>One_txnip-401</i>	106	96	85	98	114	101	80
<i>One_U1002-101</i>	89	90	112	77	108	95	34
<i>One_U1003-75</i>	74	80	43	8	63	35	6
<i>One_U1004-183</i>	1	83	1	1	11	98	9
<i>One_U1009-91</i>	25	89	87	19	45	79	98
<i>One_U1010-81</i>	111	73	60	82	24	51	39
<i>One_U1012-68</i>	15	4	69	53	97	90	35
<i>One_U1013-108</i>	50	62	64	74	90	23	52
<i>One_U1014-74</i>	57	42	12	25	33	82	45
<i>One_U1016-115</i>	4	12	45	34	64	44	18
<i>One_U1017-62</i>	113	109	98	104	107	96	111
<i>One_U1021-57^f</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_U1024-197</i>	48	67	36	90	61	55	4
<i>One_U1101</i>	56	23	73	61	4	7	20
<i>One_U1102-220</i>	99	94	108	91	67	43	49
<i>One_U1103</i>	81	107	75	96	81	63	3
<i>One_U1104-138</i>	73	63	93	111	102	81	112
<i>One_U1105</i>	29	33	82	26	17	28	70
<i>One_U1201-492</i>	98	9	110	36	47	6	40
<i>One_U1202-1052</i>	61	11	24	75	53	10	110
<i>One_U1203-175</i>	58	97	4	17	49	3	38
<i>One_U1204-53</i>	70	71	39	78	36	4	58

888

889 Table 10. (Page 5 of 6).

890

Assay	Ualik-Pick	Becharof-Deer	Deer-Cinder	Broadway-Hatchery	Yentna-Susitna	Larson-Mama	McDonald-Hugh
<i>One_U1205-57</i>	54	70	57	86	77	104	69
<i>One_U1206-108</i>	6	57	41	28	87	11	71
<i>One_U1207-231^e</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_U1208-67</i>	65	29	19	60	13	67	64
<i>One_U1209-111</i>	53	19	21	63	28	56	91
<i>One_U1210-173</i>	38	17	29	15	37	39	106
<i>One_U1211-97</i>	26	64	27	57	7	46	90
<i>One_U1212-106</i>	55	41	42	81	23	78	23
<i>One_U1214-107</i>	63	104	13	102	93	83	24
<i>One_U1215-82</i>	51	74	68	41	79	20	61
<i>One_U1216-230</i>	5	10	11	108	83	12	73
<i>One_U301-92</i>	34	91	74	16	48	22	103
<i>One_U401-224</i>	76	16	83	22	50	86	50
<i>One_U404-229</i>	91	31	58	55	80	68	7
<i>One_U502-167</i>	41	69	89	89	60	69	27
<i>One_U503-170</i>	31	24	46	42	58	65	97
<i>One_U504-141</i>	24	100	70	50	78	54	63
<i>One_U508-533</i>	66	102	92	107	14	100	81
<i>One_UCA-24^e</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_vamp5-255</i>	77	39	61	84	94	66	29
<i>One_vatf-214</i>	112	76	100	20	84	91	65
<i>One_VIM-569</i>	32	86	50	83	32	62	75
<i>One_zn706-68</i>	107	101	99	106	85	103	78
<i>One_ZNF-61</i>	12	52	33	9	56	48	107

891

892

893 Table 10. (Page 6 of 6).

894

Assay	Ualik-Pick	Becharof-Deer	Deer-Cinder	Broadway-Hatchery	Yentna-Susitna	Larson-Mama	McDonald-Hugh
<i>One_Zp3b-49</i>	87	93	37	49	65	106	48

895

^a These assays were dropped due to significant linkage and were not included in this analysis.

896

^b These assays were dropped due to fixation in the 36 test populations and were not included in this analysis.

897

^c These assays are linked and were included as a haplotype marker in this analysis.

898

^d These assays are linked and were included as a haplotype marker in this analysis.

899

^e These assays were dropped due to laboratory failure and were not included in this analysis.

900

^f This assay was dropped due to failure to conform to Hardy-Weinberg expectations and was not included in this analysis.

902 Table 11. Rankings based upon f_{ORCA} that describe the power of each of 124 SNPs (Tables 2 and
 903 3) to discriminate among 36 sockeye salmon populations of interest (Table 1).

904

Assay	f_{ORCA} rank	Assay	f_{ORCA} rank
<i>One_ACBP-79</i>	41	<i>One_KCT1-453</i>	83
<i>One_agt-132</i>	25	<i>One_KPNA-422</i>	58
<i>One_aldB-152</i>	47	<i>One_LEI-87</i>	17
<i>One_ALDOB-135^a</i>	N/A	<i>One_leptin-92^b</i>	114
<i>One_apoe-83</i>	12	<i>One_lpp1-44</i>	26
<i>One_bckB-137^b</i>	112	<i>One_MARCKS-241</i>	104
<i>One_c3-98</i>	78	<i>One_meta-253</i>	7
<i>One_ccd16-131</i>	113	<i>One_MHC2_190^d</i>	1
<i>One_CD9-269</i>	74	<i>One_MHC2_251^d</i>	1
<i>One_cetn1-167</i>	56	<i>One_Mkpro-129</i>	11
<i>One_CFP1</i>	16	<i>One_ODC1-196</i>	29
<i>One_cin-177</i>	18	<i>One_Ots208-234</i>	38
<i>One_COI^c</i>	2	<i>One_Ots213-181</i>	48
<i>One_CTGF-301</i>	105	<i>One_p53-534</i>	97
<i>One_Cytb_17^c</i>	2	<i>One_parp3-170^b</i>	N/A
<i>One_Cytb_26^c</i>	2	<i>One_pax7-248</i>	75
<i>One_dds-529</i>	79	<i>One_PIP</i>	84
<i>One_DDX5-86</i>	71	<i>One_ppie-74</i>	30
<i>One_E2-65</i>	86	<i>One_PPM1K-118^e</i>	N/A
<i>One_gadd45-269</i>	110	<i>One_Prl2</i>	43
<i>One_gdh-212</i>	42	<i>One_psme2-354</i>	21
<i>One_GHII-2165</i>	4	<i>One_rab1a-76</i>	73
<i>One_ghsR-66</i>	27	<i>One_RAG1-103</i>	90
<i>One_GPDH-201</i>	33	<i>One_RAG3-93</i>	93
<i>One_GPDH2-187</i>	63	<i>One_redd1-414</i>	6
<i>One_GPH-414^a</i>	N/A	<i>One_RFC2-102</i>	81
<i>One_GTHa</i>	28	<i>One_RFC2-285</i>	103
<i>One_HGFA-49</i>	69	<i>One_RH2op-395</i>	106
<i>One_HpaI-71</i>	14	<i>One_rpo2j-261</i>	64
<i>One_HpaI-99</i>	24	<i>One_sast-211</i>	100
<i>One_hsc71-220</i>	65	<i>One_serpins-75</i>	107
<i>One_Hsp47</i>	70	<i>One_spf30-207</i>	76
<i>One_Ig-90</i>	92	<i>One_srp09-127</i>	77
<i>One_IL8r-362</i>	62	<i>One_ssrd-135</i>	57
<i>One_ins-107</i>	61	<i>One_STC-410</i>	9

905 Table 11. (Page 2 of 2).
906

Assay	<i>f</i> _{ORCA} rank	Assay	<i>f</i> _{ORCA} rank
<i>One_STR07</i>	10	<i>One_U1203-175</i>	60
<i>One_SUMO1-6</i>	32	<i>One_U1204-53</i>	68
<i>One_sys1-230</i>	22	<i>One_U1205-57</i>	101
<i>One_taf12-248</i>	85	<i>One_U1206-108</i>	37
<i>One_Tf_ex11-750</i>	20	<i>One_U1207-231^e</i>	N/A
<i>One_Tf_in3-182</i>	45	<i>One_U1208-67</i>	13
<i>One_tshB-92</i>	98	<i>One_U1209-111</i>	54
<i>One_txnip-401</i>	99	<i>One_U1210-173</i>	66
<i>One_U1002-101</i>	108	<i>One_U1211-97</i>	94
<i>One_U1003-75</i>	19	<i>One_U1212-106</i>	59
<i>One_U1004-183</i>	3	<i>One_U1214-107</i>	8
<i>One_U1009-91</i>	44	<i>One_U1215-82</i>	34
<i>One_U1010-81</i>	91	<i>One_U1216-230</i>	67
<i>One_U1012-68</i>	51	<i>One_U301-92</i>	55
<i>One_U1013-108</i>	50	<i>One_U401-224</i>	23
<i>One_U1014-74</i>	96	<i>One_U404-229</i>	72
<i>One_U1016-115</i>	5	<i>One_U502-167</i>	88
<i>One_U1017-62</i>	102	<i>One_U503-170</i>	46
<i>One_U1021-57^f</i>	N/A	<i>One_U504-141</i>	39
<i>One_U1024-197</i>	80	<i>One_U508-533</i>	89
<i>One_U1101</i>	35	<i>One_UCA-24^e</i>	N/A
<i>One_U1102-220</i>	52	<i>One_vamp5-255</i>	49
<i>One_U1103</i>	95	<i>One_vatf-214</i>	87
<i>One_U1104-138</i>	109	<i>One_VIM-569</i>	82
<i>One_U1105</i>	15	<i>One_zn706-68</i>	111
<i>One_U1201-492</i>	36	<i>One_ZNF-61</i>	31
<i>One_U1202-1052</i>	53	<i>One_Zp3b-49</i>	40

907
908 ^a These assays were dropped due to significant linkage and were not included in this analysis.909 ^b These assays were dropped due to fixation in the 36 test populations and were not included in this analysis.910 ^c These assays are linked and were included as a haplotype marker in this analysis.911 ^d These assays are linked and were included as a haplotype marker in this analysis.912 ^e These assays were dropped due to laboratory failure and were not included in this analysis.913 ^f This assay was dropped due to failure to conform to Hardy-Weinberg expectations and was not included in this
914 analysis.
915

916 Table 12. Sum of rankings and final ADF&G rank for 124 SNPs (Tables 2 and 3) screened for
 917 36 test populations (Table 1).
 918

Assay	Sum of ranks	Final rank	Assay	Sum of ranks	Final rank
<i>One_ACBP-79</i>	1470.5	24	<i>One_KCT1-453</i>	1722	65
<i>One_agt-132</i>	1615	51	<i>One_KPNA-422</i>	1725	66
<i>One_aldB-152</i>	1565.5	43	<i>One_LEI-87</i>	1468.5	23
<i>One_ALDOB-135^a</i>	N/A	N/A	<i>One_leptin-92^b</i>	N/A	N/A
<i>One_apoe-83</i>	1068	6	<i>One_lpp1-44</i>	1278.5	10
<i>One_bckB-137^b</i>	N/A	N/A	<i>One_MARCKS-241</i>	2547	114
<i>One_c3-98</i>	2083	96	<i>One_metA-253</i>	1425	18
<i>One_ccd16-131</i>	2424	112	<i>One_MHC2_190^e</i>	991.5	5
<i>One_CD9-269</i>	1713	64	<i>One_MHC2_251^e</i>	704.5	1
<i>One_cetn1-167</i>	1986	91	<i>One_Mkpro-129</i>	1637	55
<i>One_CFP1</i>	1561	42	<i>One_ODC1-196</i>	1591.5	47
<i>One_cin-177</i>	1709.5	62	<i>One_Ots208-234</i>	1644.25	56
<i>One_COI^c</i>	894.5	4	<i>One_Ots213-181</i>	1509	32
<i>One_CTGF-301</i>	2039.5	94	<i>One_p53-534</i>	1995.5	93
<i>One_Cytb_17^c</i>	843.5	2	<i>One_parp3-170^b</i>	N/A	N/A
<i>One_Cytb_26^c</i>	874.5	3	<i>One_pax7-248</i>	1487	26
<i>One_dds-529</i>	1955.5	97	<i>One_PIP</i>	1776.5	74
<i>One_DDX5-86</i>	2323	108	<i>One_ppie-74</i>	2132	101
<i>One_E2-65</i>	1844.5	79	<i>One_PPM1K-118^f</i>	N/A	N/A
<i>One_gadd45-269</i>	2298.5	107	<i>One_Prl2</i>	1911.5	86
<i>One_gdh-212</i>	1665.5	58	<i>One_psme2-354</i>	1956	98
<i>One_GHII-2165</i>	1394.5	15	<i>One_rab1a-76</i>	2412	111
<i>One_ghsR-66</i>	1388.5	14	<i>One_RAG1-103</i>	1489.5	27
<i>One_GPDH-201</i>	1430	20	<i>One_RAG3-93</i>	1847	81
<i>One_GPDH2-187</i>	1608	50	<i>One_redd1-414</i>	1634	53
<i>One_GPH-414^{a,d}</i>	N/A	N/A	<i>One_RFC2-102</i>	1506	31
<i>One_GTHa^d</i>	1159.5	8	<i>One_RFC2-285</i>	1505	30
<i>One_HGFA-49</i>	1741	67	<i>One_RH2op-395</i>	2343.5	109
<i>One_HpaI-71</i>	1541.5	38	<i>One_rpo2j-261</i>	1429.5	19
<i>One_HpaI-99</i>	1746.5	69	<i>One_sast-211</i>	1778	76
<i>One_hsc71-220</i>	1711.5	63	<i>One_serpins-75</i>	2697	115
<i>One_Hsp47</i>	1520.5	34	<i>One_spf30-207</i>	1679	60
<i>One_Ig-90</i>	2164	103	<i>One_srp09-127</i>	1635.5	54
<i>One_IL8r-362</i>	1261.5	9	<i>One_ssrd-135</i>	1444	21
<i>One_ins-107</i>	2090.5	99	<i>One_STC-410</i>	1695	61

919 Table 12. (Page 2 of 2).

920

Assay	Sum of ranks	Final rank	Assay	Sum of ranks	Final rank
<i>One_STR07</i>	1528	36	<i>One_U1203-175</i>	1520	33
<i>One_SUMO1-6</i>	1858	82	<i>One_U1204-53</i>	1626	52
<i>One_sys1-230</i>	1844.5	80	<i>One_U1205-57</i>	2064	95
<i>One_taf12-248</i>	1915.5	87	<i>One_U1206-108</i>	1824	77
<i>One_Tf_ex11-750</i>	1538.5	37	<i>One_U1207-231^f</i>	N/A	N/A
<i>One_Tf_in3-182</i>	1410	16	<i>One_U1208-67</i>	1543.5	39
<i>One_tshB-92</i>	1666	59	<i>One_U1209-111</i>	1291.5	11
<i>One_txnip-401</i>	1959	90	<i>One_U1210-173</i>	1646	57
<i>One_U1002-101</i>	2111.5	100	<i>One_U1211-97</i>	1992	92
<i>One_U1003-75</i>	1417.5	17	<i>One_U1212-106</i>	1758.5	72
<i>One_U1004-183</i>	1123	7	<i>One_U1214-107</i>	1550	41
<i>One_U1009-91</i>	1504.5	29	<i>One_U1215-82</i>	2393.5	110
<i>One_U1010-81</i>	1500.5	28	<i>One_U1216-230</i>	1831	78
<i>One_U1012-68</i>	1317.5	12	<i>One_U301-92</i>	1888	85
<i>One_U1013-108</i>	1876	83	<i>One_U401-224</i>	1753.5	70
<i>One_U1014-74</i>	1606.5	48	<i>One_U404-229</i>	1579	46
<i>One_U1016-115</i>	1334	13	<i>One_U502-167</i>	1471	25
<i>One_U1017-62</i>	2221.5	104	<i>One_U503-170</i>	1567.5	44
<i>One_U1021-57^g</i>	N/A	N/A	<i>One_U504-141</i>	1925.5	88
<i>One_U1024-197</i>	1607	49	<i>One_U508-533</i>	2286.5	106
<i>One_U1101</i>	1547	40	<i>One_UCA-24^d</i>	N/A	N/A
<i>One_U1102-220</i>	2241	105	<i>One_vamp5-255</i>	1933	89
<i>One_U1103</i>	1579	45	<i>One_vatf-214</i>	1757.5	71
<i>One_U1104-138</i>	2151.5	102	<i>One_VIM-569</i>	1768.5	73
<i>One_U1105</i>	1521	35	<i>One_zn706-68</i>	2472	113
<i>One_U1201-492</i>	1884.5	84	<i>One_ZNF-61</i>	1457.5	22
<i>One_U1202-1052</i>	1741.5	68	<i>One_Zp3b-49</i>	1777	75

921

^a These assays were dropped due to significant linkage and were not included in this analysis.

922

^b These assays were dropped due to fixation in the 36 test populations and were not included in this analysis.

923

^c These assays are linked and were included as a haplotype marker in some analyses.

924

^d These two linked assays have nearly identical allele frequencies for the 36 test populations and are expected to provide similar test statistics and rankings for all measures except laboratory performance. These were exchanged to provide additional overlap among markers run by stakeholder laboratories (i.e., CDFO). See text for details.

925

^e These assays are linked and were included as a haplotype marker in some analyses.

926

^f These assays were dropped due to laboratory failure and were not included in this analysis.

927

^g This assay was dropped due to failure to conform to Hardy-Weinberg expectations and was not included in this analysis.

932 Table 13. Cumulative performance measure (mean individual assignment accuracy), contribution
 933 to performance measure and rank based upon performance measure for 124 SNPs (Table 2)
 934 screened for 36 test populations (Table 1) from a Backwards Elimination Locus Selection
 935 (BELS) algorithm. See text for details.
 936

Assay	Performance Measure	Contribution	Rank
<i>One_ACBP-79</i>	0.73	0.01	33
<i>One_agt-132</i>	0.80	0.00	49
<i>One_aldB-152</i>	0.68	0.01	26
<i>One_ALDOB-135^a</i>	N/A	N/A	N/A
<i>One_apoe-83</i>	0.34	0.03	6
<i>One_bckB-137</i>	0.89	0.00	110
<i>One_c3-98</i>	0.87	0.00	77
<i>One_ccd16-131</i>	0.89	0.00	112
<i>One_CD9-269</i>	0.78	0.00	42
<i>One_cetn1-167</i>	0.66	0.01	24
<i>One_CFP1</i>	0.88	0.00	95
<i>One_cin-177</i>	0.86	0.00	73
<i>One_CO1^b</i>	0.14	0.07	2
<i>One_CTGF-301</i>	0.88	0.00	84
<i>One_Cytb_17^b</i>	0.14	0.07	2
<i>One_Cytb_26^b</i>	0.14	0.07	2
<i>One_dds-529</i>	0.87	0.00	81
<i>One_DDX5-86</i>	0.76	0.00	37
<i>One_E2-65</i>	0.76	0.00	39
<i>One_gadd45-269</i>	0.89	0.00	107
<i>One_gdh-212</i>	0.87	0.00	83
<i>One_GHII-2165</i>	0.46	0.02	10
<i>One_ghsR-66</i>	0.52	0.02	13
<i>One_GPDH-201</i>	0.86	0.00	75
<i>One_GPDH2-187</i>	0.82	0.00	55
<i>One_GPH-414^a</i>	N/A	N/A	N/A
<i>One_GTHa</i>	0.63	0.01	21
<i>One_hsc71-220</i>	0.78	0.00	43
<i>One_HGFA-49</i>	0.88	0.00	87
<i>One_HpaI-71</i>	0.54	0.02	14
<i>One_HpaI-99</i>	0.56	0.02	15
<i>One_Hsp47</i>	0.60	0.01	18
<i>One_Ig-90</i>	0.89	0.00	111
<i>One_IL8r-362</i>	0.80	0.00	48

937 Table 13. (Page 2 of 4).
938

Assay	Performance Measure	Contribution	Rank
<i>One_KCT1-453</i>	0.77	0.00	41
<i>One_KPNA-422</i>	0.83	0.00	60
<i>One_LEI-87</i>	0.84	0.00	62
<i>One_leptin-92</i>	0.89	0.00	108
<i>One_lpp1-44</i>	0.48	0.02	11
<i>One_MARCKS-241</i>	0.89	0.00	104
<i>One_metA-253</i>	0.88	0.00	89
<i>One_MHC2_190^c</i>	0.00	0.14	1
<i>One_MHC2_251^c</i>	0.00	0.14	1
<i>One_Mkpro-129</i>	0.59	0.01	17
<i>One_ODC1-196</i>	0.66	0.01	23
<i>One_Ots208-234</i>	0.81	0.00	51
<i>One_Ots213-181</i>	0.79	0.00	45
<i>One_p53-534</i>	0.89	0.00	99
<i>One_parp3-170^d</i>	N/A	N/A	N/A
<i>One_pax7-248</i>	0.80	0.00	47
<i>One_pIns</i>	0.89	0.00	96
<i>One_PIP</i>	0.84	0.00	61
<i>One_ppie-74</i>	0.89	0.00	109
<i>One_PPM1K-118^e</i>	N/A	N/A	N/A
<i>One_Prl2</i>	0.70	0.01	29
<i>One_psme2-354</i>	0.75	0.01	36
<i>One_rab1a-76</i>	0.85	0.00	65
<i>One_RAG1-103</i>	0.82	0.00	53
<i>One_RAG3-93</i>	0.85	0.00	66
<i>One_redd1-414</i>	0.41	0.03	8
<i>One_RFC2-102</i>	0.67	0.01	25
<i>One_RFC2-285</i>	0.87	0.00	78
<i>One_RH2op395</i>	0.89	0.00	102
<i>One_rpo2j-261</i>	0.83	0.00	56
<i>One_sast-211</i>	0.88	0.00	86
<i>One_serpin</i>	0.88	0.00	85
<i>One_spf30-207</i>	0.81	0.00	52
<i>One_srp09-127</i>	0.89	0.00	97
<i>One_ssrd-135</i>	0.87	0.00	82
<i>One_STC-410</i>	0.38	0.03	7
<i>One_STR07</i>	0.50	0.02	12

939 Table 13. (Page 3 of 4).

940

Assay	Performance Measure	Contribution	Rank
<i>One_tafI2-248</i>	0.89	0.00	98
<i>One_SUMO1-6</i>	0.86	0.00	70
<i>One_sys1-230</i>	0.01	0.01	20
<i>One_Tf_ex11-750</i>	0.04	0.04	5
<i>One_Tf_in3-182</i>	0.02	0.02	9
<i>One_tshB-92</i>	0.00	0.00	94
<i>One_txnip-401</i>	0.00	0.00	103
<i>One_U1002-101</i>	0.00	0.00	106
<i>One_U1003-75</i>	0.05	0.05	3
<i>One_U1004-183</i>	0.04	0.04	4
<i>One_U1009-91</i>	0.00	0.00	59
<i>One_U1010-81</i>	0.00	0.00	92
<i>One_U1012-68</i>	0.01	0.01	16
<i>One_U1013-108</i>	0.00	0.00	50
<i>One_U1014-74</i>	0.00	0.00	57
<i>One_U1016-115</i>	0.01	0.01	19
<i>One_U1017-62</i>	0.00	0.00	113
<i>One_U1021-57^f</i>	N/A	N/A	N/A
<i>One_U1024-197</i>	0.00	0.00	88
<i>One_U1101</i>	0.00	0.00	54
<i>One_U1102-220</i>	0.01	0.01	32
<i>One_U1103</i>	0.00	0.00	76
<i>One_U1104-138</i>	0.00	0.00	105
<i>One_U1105</i>	0.01	0.01	30
<i>One_U1201-492</i>	0.01	0.01	35
<i>One_U1202-1052</i>	0.00	0.00	79
<i>One_U1203-175</i>	0.00	0.00	44
<i>One_U1204-53</i>	0.00	0.00	69
<i>One_U1205-57</i>	0.00	0.00	93
<i>One_U1206-108</i>	0.00	0.00	74
<i>One_U1207-231^e</i>	N/A	N/A	N/A
<i>One_U1208-67</i>	0.00	0.00	72
<i>One_U1209-111</i>	0.01	0.01	22
<i>One_U1210-173</i>	0.00	0.00	90
<i>One_U1211-97</i>	0.00	0.00	58
<i>One_U1212-106</i>	0.01	0.01	34
<i>One_U1214-107</i>	0.00	0.00	38

941

942 Table 13. (Page 4 of 4).

943

Assay	Performance Measure	Contribution	Rank
<i>One_U1215-82</i>	0.89	0.00	101
<i>One_U1216-230</i>	0.70	0.01	28
<i>One_U301-92</i>	0.86	0.00	71
<i>One_U401-224</i>	0.87	0.00	80
<i>One_U404-229</i>	0.77	0.00	40
<i>One_U502-167</i>	0.88	0.00	91
<i>One_U503-170</i>	0.72	0.01	31
<i>One_U504-141</i>	0.84	0.00	63
<i>One_U508-533</i>	0.85	0.00	68
<i>One_UCA-24^e</i>	N/A	N/A	N/A
<i>One_vamp5-255</i>	0.79	0.00	46
<i>One_vatf-214</i>	0.89	0.00	100
<i>One_VIM-569</i>	0.85	0.00	67
<i>One_zn706-68</i>	0.89	0.00	114
<i>One_ZNF-61</i>	0.69	0.01	27
<i>One_Zp3b-49</i>	0.84	0.00	64

944

^a These assays were dropped due to significant linkage and were not included in this analysis.

945

^b These assays are linked and were included as a haplotype marker in this analysis.

946

^c These assays are linked and were included as a haplotype marker in this analysis.

947

^d These assays were dropped due to fixation in the 36 test populations and were not included in this analysis.

948

^e These assays were dropped due to laboratory failure and were not included in this analysis.

949

^f This assay was dropped due to failure to conform to Hardy-Weinberg expectations and was not included in this analysis.

953 Table 14. Log-likelihood ratio test statistics (G) divided by degrees of freedom for 124 SNPs
 954 (Tables 2 and 3) screened for 36 test populations (Table 1) from a hierarchical analysis of allele
 955 frequency homogeneity among populations within 9 fine-scale regions (Table 1). Fine-scale
 956 regions are abbreviated as follows: Russia (R), Norton Sound and western Bristol Bay
 957 (NS/WBB), Eastern Bristol Bay (EBB), North Peninsula (NP), Chignik and Kodiak (C/K), Cook
 958 Inlet (CI), Copper River and northern Southeast Alaska (CR/NSE), Southern Southeast Alaska
 959 (SSE), and British Columbia and Washington (BC/WA).

960

Assay	R	NS/WBB	EBB	NP	C/K	CI	CR/NSE	SSE	BC/WA
<i>One_ACBP-79</i>	12.89	1.81	2.66	2.87	24.51	9.53	1.98	4.84	15.44
<i>One_agt-132</i>	8.73	2.97	2.71	10.58	1.01	15.91	44.57	3.61	67.97
<i>One_aldB-152</i>	24.41	2.17	6.73	18.84	5.14	24.65	17.75	2.85	24.98
<i>One_ALDOB-135^a</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_apoe-83</i>	22.32	26.00	0.88	29.82	0.40	11.57	2.05	19.80	64.40
<i>One_bckB-137^b</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_c3-98</i>	7.39	4.74	3.43	12.81	7.46	15.23	41.38	0.05	2.35
<i>One_ccd16-131</i>	0.00	0.00	0.00	0.00	0.00	0.00	4.39	3.43	0.00
<i>One_CD9-269</i>	20.09	6.69	16.27	8.78	0.56	9.67	7.12	0.46	7.90
<i>One_cetn1-167</i>	17.26	39.25	0.93	23.19	0.54	15.13	19.55	0.82	4.75
<i>One_CFP1</i>	1.13	0.81	0.48	16.82	1.13	12.13	29.99	2.12	66.87
<i>One_cin-177</i>	1.20	12.66	2.99	30.81	4.52	6.30	3.54	5.35	30.90
<i>One_COI^c</i>	4.33	0.35	0.32	4.26	2.55	8.20	3.89	10.46	20.27
<i>One_CTGF-301</i>	0.00	9.50	2.26	0.70	3.26	5.53	2.13	2.82	9.84
<i>One_Cytb_17^c</i>	4.33	0.35	0.32	4.26	2.55	8.20	3.89	10.46	20.27
<i>One_Cytb_26^c</i>	4.33	0.35	0.32	4.26	2.55	8.20	3.89	10.46	20.27
<i>One_dds-529</i>	5.73	6.54	2.15	4.53	3.93	8.33	35.99	0.75	10.46
<i>One_DDX5-86</i>	4.10	4.48	1.04	0.79	0.90	13.60	26.14	16.87	10.64
<i>One_E2-65</i>	20.04	12.74	3.40	6.50	0.66	25.88	6.93	1.23	24.73
<i>One_gadd45-269</i>	0.97	0.00	0.00	0.00	0.00	0.68	0.00	1.07	0.00
<i>One_gdh-212</i>	5.07	14.31	7.51	0.28	2.12	1.19	11.27	2.43	52.50
<i>One_GHII-2165</i>	11.32	3.45	1.65	6.82	0.82	15.18	80.25	0.85	20.93
<i>One_ghsR-66</i>	11.63	55.95	28.79	13.97	24.58	7.48	31.11	1.19	20.87
<i>One_GPDH-201</i>	9.63	10.99	0.33	4.57	15.52	4.37	17.69	4.62	23.75
<i>One_GPDH2-187</i>	16.64	1.98	1.91	8.44	3.76	7.57	4.75	9.47	11.23
<i>One_GPH-414^a</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_GTHa</i>	60.03	3.29	3.00	8.93	56.05	7.82	14.06	17.57	33.57
<i>One_HGFA-49</i>	10.25	8.50	2.67	5.00	4.50	1.85	2.98	4.57	12.98
<i>One_HpalI-71</i>	16.76	5.59	7.27	41.53	6.39	19.75	13.48	2.45	91.20
<i>One_HpalI-99</i>	5.37	3.38	1.40	5.93	44.04	7.24	15.01	2.56	26.45
<i>One_hsc71-220</i>	23.08	8.36	3.21	28.03	17.07	22.33	2.80	19.95	25.38

961 Table 14. (Page 2 of 4).

962

Assay	R	NS/WBB	EBB	NP	C/K	CI	CR/NSE	SSE	BC/WA
<i>One_Hsp47</i>	3.77	17.09	4.99	16.76	12.45	10.64	6.52	14.80	34.47
<i>One_Ig-90</i>	0.00	0.00	0.00	2.20	0.00	0.00	5.41	1.54	18.28
<i>One_IL8r-362</i>	7.06	33.75	17.55	7.81	2.01	4.78	21.33	3.31	0.35
<i>One_ins-107</i>	32.68	3.22	0.79	5.03	2.61	8.92	11.34	0.92	12.95
<i>One_KCT1-453</i>	10.95	33.70	2.98	10.93	1.80	11.10	0.25	4.45	15.90
<i>One_KPNA-422</i>	3.23	17.29	1.78	0.76	9.51	7.35	3.71	9.22	14.25
<i>One_LEI-87</i>	28.90	19.12	2.18	6.58	0.69	14.25	10.29	3.57	18.66
<i>One_leptin-92^b</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_lpp1-44</i>	9.89	60.50	10.34	11.26	33.29	5.80	0.95	0.68	14.00
<i>One_MARCKS-241</i>	5.11	0.00	1.15	11.66	2.50	5.44	8.21	1.98	9.38
<i>One_metA-253</i>	0.00	0.00	0.93	0.00	2.50	1.96	12.91	11.29	66.93
<i>One_MHC2_190^d</i>	17.93	14.68	13.71	11.78	4.23	10.02	9.30	7.12	12.94
<i>One_MHC2_251^d</i>	17.93	14.68	13.71	11.78	4.23	10.02	9.30	7.12	12.94
<i>One_Mkpro-129</i>	10.86	9.28	4.03	2.37	7.07	20.88	28.62	8.19	36.77
<i>One_ODC1-196</i>	3.88	20.63	0.90	1.30	5.46	10.26	8.94	2.03	43.37
<i>One_Ots208-234</i>	1.08	5.38	1.45	13.56	2.28	5.85	8.90	0.73	34.37
<i>One_Ots213-181</i>	6.69	11.36	4.53	3.69	4.72	4.86	5.88	2.27	26.65
<i>One_p53-534</i>	0.00	0.00	1.52	2.13	17.81	4.84	12.72	3.47	16.32
<i>One_parp3-170^b</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_pax7-248</i>	46.23	4.50	8.62	26.26	6.96	8.97	25.16	4.19	16.08
<i>One_PIP</i>	22.78	1.78	0.49	10.90	0.07	9.82	15.40	2.23	13.57
<i>One_ppie-74</i>	10.37	0.00	2.52	2.14	6.84	5.92	3.02	9.67	102.87
<i>One_PPMIK-118^e</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_Prl2</i>	15.15	33.50	3.60	5.56	0.64	10.44	11.37	7.44	44.37
<i>One_psme2-354</i>	2.40	2.99	7.54	7.70	7.29	12.60	34.13	9.10	21.43
<i>One_rab1a-76</i>	1.31	9.08	4.85	7.88	25.91	20.87	14.00	13.61	22.75
<i>One_RAG1-103</i>	0.00	7.23	0.92	2.97	4.05	36.33	5.60	4.59	17.07
<i>One_RAG3-93</i>	10.88	3.31	2.64	19.39	8.71	14.78	13.53	3.40	17.55
<i>One_redd1-414</i>	29.63	10.60	6.49	24.63	19.87	19.73	0.79	6.55	26.62
<i>One_RFC2-102</i>	7.02	8.79	2.36	16.56	0.86	44.87	3.28	19.30	38.30
<i>One_RFC2-285</i>	6.82	2.35	2.24	12.76	0.76	6.84	9.67	9.32	2.88
<i>One_RH2op-395</i>	0.12	4.43	1.49	3.01	0.00	0.65	4.93	4.33	1.63
<i>One_rpo2j-261</i>	7.28	6.01	1.58	14.50	15.67	27.18	15.53	16.81	35.43
<i>One_sast-211</i>	1.16	2.10	3.93	5.39	1.39	7.26	21.80	3.76	2.32
<i>One_serpин-75</i>	6.18	2.66	4.98	3.36	8.30	6.20	7.72	0.47	13.09
<i>One_spf30-207</i>	24.09	10.10	4.19	12.44	1.30	15.68	6.30	0.19	56.20

963 Table 14. (Page 3 of 4).
964

Assay	R	NS/WBB	EBB	NP	C/K	CI	CR/NSE	SSE	BC/WA
<i>One_srp09-127</i>	4.51	0.81	4.80	6.99	1.19	4.52	9.87	0.77	10.54
<i>One_ssrd-135</i>	7.13	9.21	2.37	19.05	2.98	5.07	20.38	9.98	19.79
<i>One_STC-410</i>	27.25	8.26	19.24	26.89	3.60	11.39	0.43	39.58	1.43
<i>One_STR07</i>	3.39	5.54	10.34	3.50	1.66	15.12	54.10	24.02	27.15
<i>One_SUMO1-6</i>	22.02	18.09	1.64	3.01	0.01	4.39	4.74	0.65	24.43
<i>One_sys1-230</i>	36.93	2.86	4.12	13.53	3.74	5.66	29.15	0.36	8.88
<i>One_taf12-248</i>	0.92	1.45	2.87	0.81	3.86	1.82	6.66	1.30	11.92
<i>One_Tf_ex11-750</i>	45.93	15.14	8.82	19.24	6.86	21.73	7.87	2.94	9.74
<i>One_Tf_in3-182</i>	2.75	2.88	17.15	11.36	22.07	2.72	2.80	0.03	23.19
<i>One_tshB-92</i>	7.64	31.63	0.50	1.58	1.67	9.93	5.93	0.77	8.73
<i>One_txnip-401</i>	0.00	0.91	1.06	0.00	0.00	0.65	13.36	13.63	7.38
<i>One_U1002-101</i>	0.00	0.00	0.00	0.00	0.00	0.00	7.96	8.60	0.00
<i>One_U1003-75</i>	58.23	6.22	3.39	11.79	14.06	18.25	14.33	6.11	20.80
<i>One_U1004-183</i>	27.21	24.10	1.91	14.74	74.95	68.95	20.16	5.87	22.06
<i>One_U1009-91</i>	18.37	11.24	7.64	15.54	2.78	3.02	30.25	15.31	33.67
<i>One_U1010-81</i>	7.34	0.00	6.05	0.26	2.53	7.36	4.30	6.96	19.85
<i>One_U1012-68</i>	14.50	13.21	11.78	0.09	5.07	35.02	39.50	5.42	48.40
<i>One_U1013-108</i>	23.55	0.56	2.77	11.14	1.35	13.98	2.26	25.82	13.63
<i>One_U1014-74</i>	8.18	9.69	2.53	7.98	4.21	7.77	6.85	1.01	17.62
<i>One_U1016-115</i>	38.40	7.13	2.72	5.11	11.40	18.82	26.83	16.03	36.37
<i>One_U1017-62</i>	5.54	0.00	0.91	2.20	0.68	12.27	5.68	1.64	11.22
<i>One_U1021-57^f</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_U1024-197</i>	10.94	4.51	1.50	5.51	0.49	2.21	12.96	9.64	32.59
<i>One_U1101</i>	13.18	7.55	7.30	2.21	2.73	7.11	4.35	10.77	74.97
<i>One_U1102-220</i>	8.86	4.16	14.34	19.23	6.28	8.19	0.37	9.31	10.15
<i>One_U1103</i>	6.32	0.82	0.92	4.41	3.48	2.37	36.34	19.26	10.94
<i>One_U1104-138</i>	0.00	7.32	1.89	1.10	0.00	0.00	0.00	0.00	0.00
<i>One_U1105</i>	32.03	17.16	11.44	7.54	1.33	26.95	3.65	8.15	8.00
<i>One_U1201-492</i>	22.33	9.76	12.18	7.78	10.80	13.86	3.10	2.54	75.70
<i>One_U1202-1052</i>	33.23	5.67	3.97	4.05	0.92	11.92	2.67	0.28	18.21
<i>One_U1203-175</i>	12.56	1.97	0.39	0.24	3.79	14.07	0.85	16.19	17.19
<i>One_U1204-53</i>	7.83	11.95	1.28	1.74	0.98	17.05	0.22	15.51	14.31
<i>One_U1205-57</i>	2.63	3.13	6.25	1.00	8.75	2.51	26.65	3.86	7.50
<i>One_U1206-108</i>	41.67	9.01	0.59	1.23	1.35	6.19	21.16	25.49	26.41
<i>One_U1207-231^e</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_U1208-67</i>	3.36	7.40	3.09	13.18	16.55	15.60	31.43	0.07	24.71
<i>One_U1209-111</i>	1.38	30.75	6.80	13.85	14.12	4.00	13.92	0.51	19.76

965 Table 14. (Page 4 of 4).

966

Assay	R	NS/WBB	EBB	NP	C/K	CI	CR/NSE	SSE	BC/WA
<i>One_U1210-173</i>	6.72	9.23	3.65	30.52	6.46	9.93	6.80	4.17	6.00
<i>One_U1211-97</i>	2.77	3.05	2.65	11.73	7.45	17.07	0.96	0.28	0.00
<i>One_U1212-106</i>	24.66	7.25	7.06	11.17	5.89	12.46	58.15	6.62	51.47
<i>One_U1214-107</i>	27.38	24.27	1.50	8.48	2.64	4.80	14.05	8.63	93.53
<i>One_U1215-82</i>	6.45	8.43	0.10	55.15	1.16	2.37	19.00	4.26	9.11
<i>One_U1216-230</i>	12.17	12.08	9.78	0.80	21.67	7.40	0.33	6.65	37.13
<i>One_U301-92</i>	1.11	15.98	4.54	1.39	4.39	4.94	24.47	23.16	12.99
<i>One_U401-224</i>	8.38	4.01	1.82	9.83	1.11	1.17	17.77	6.08	16.32
<i>One_U404-229</i>	0.91	0.00	6.55	5.73	0.34	4.46	38.87	8.00	6.97
<i>One_U502-167</i>	0.00	5.89	2.93	2.20	1.09	4.37	11.03	7.27	42.73
<i>One_U503-170</i>	29.31	14.79	5.32	36.69	2.21	24.25	13.37	6.10	19.16
<i>One_U504-141</i>	11.30	5.82	12.64	0.39	3.70	6.14	29.59	17.21	64.50
<i>One_U508-533</i>	2.17	0.86	4.13	4.15	0.00	16.62	29.26	4.21	26.10
<i>One_UCA-24^e</i>	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
<i>One_vamp5-255</i>	1.38	34.58	0.28	16.87	3.49	26.03	27.93	1.61	18.58
<i>One_vatf-214</i>	5.80	0.80	0.73	1.23	1.44	14.24	9.05	8.26	11.94
<i>One_VIM-569</i>	40.20	16.58	0.36	18.06	2.93	17.90	5.19	0.16	8.59
<i>One_zn706-68</i>	0.00	0.00	0.00	1.10	2.68	1.34	0.00	0.00	0.00
<i>One_ZNF-61</i>	28.86	41.23	1.10	17.48	7.50	8.61	2.11	0.11	20.99
<i>One_Zp3b-49</i>	0.90	2.92	0.22	9.16	13.07	19.40	1.04	6.15	22.49
Average	12.58	9.70	4.31	9.55	6.81	11.15	13.78	6.85	23.72

967

^a These assays were dropped due to significant linkage and were not included in this analysis.

^b These assays were dropped due to fixation in the 36 test populations and were not included in this analysis.

^c These assays are linked and were included as a haplotype marker in this analysis.

^d These assays are linked and were included as a haplotype marker in this analysis.

^e These assays were dropped due to laboratory failure and were not included in this analysis.

^f This assay was dropped due to failure to conform to Hardy-Weinberg expectations and was not included in this analysis.

975 Table 15. The percentage of variation attributable to allele frequency differences within
 976 populations (G_{WP}), among populations within fine-scale regions (G_{PF}), among fine-scale regions
 977 within broad-scale regions (G_{FB}), and among broad-scale regions within the total (G_{BT}) for 124
 978 SNPs (Tables 2 and 3) screened for 36 test populations (Table 1) of sockeye salmon.
 979

Assay	G_{WP}	G_{PF}	G_{FB}	G_{BT}
<i>One_ACBP-79</i>	88%	3%	0%	8%
<i>One_agt-132</i>	89%	7%	0%	4%
<i>One_aldB-152</i>	91%	6%	1%	1%
<i>One_ALDOB-135^a</i>	N/A	N/A	N/A	N/A
<i>One_apoe-83</i>	78%	8%	3%	11%
<i>One_bckB-137^b</i>	N/A	N/A	N/A	N/A
<i>One_c3-98</i>	93%	4%	1%	1%
<i>One_ccd16-131</i>	100%	0%	0%	0%
<i>One_CD9-269</i>	95%	4%	0%	1%
<i>One_cetn1-167</i>	90%	6%	1%	3%
<i>One_CFP1</i>	85%	7%	2%	6%
<i>One_cin-177</i>	92%	4%	3%	1%
<i>One_COI^c</i>	76%	14%	3%	7%
<i>One_CTGF-301</i>	96%	2%	1%	1%
<i>One_Cytb_17^c</i>	76%	14%	3%	7%
<i>One_Cytb_26^c</i>	76%	14%	3%	7%
<i>One_dds-529</i>	95%	3%	1%	1%
<i>One_DDX5-86</i>	94%	3%	1%	2%
<i>One_E2-65</i>	92%	5%	2%	1%
<i>One_gadd45-269</i>	100%	0%	0%	0%
<i>One_gdh-212</i>	92%	4%	1%	3%
<i>One_GHII-2165</i>	71%	6%	3%	21%
<i>One_ghsR-66</i>	88%	9%	2%	2%
<i>One_GPDH-201</i>	91%	3%	1%	5%
<i>One_GPDH2-187</i>	87%	3%	1%	10%
<i>One_GPH-414^a</i>	N/A	N/A	N/A	N/A
<i>One_GTHa</i>	89%	7%	2%	2%
<i>One_HGFA-49</i>	96%	2%	1%	1%
<i>One_HpaI-71</i>	84%	8%	2%	5%
<i>One_HpaI-99</i>	72%	7%	11%	10%
<i>One_hsc71-220</i>	90%	7%	1%	2%
<i>One_Hsp47</i>	89%	5%	1%	5%
<i>One_Ig-90</i>	88%	4%	1%	7%
<i>One_IL8r-362</i>	92%	5%	1%	2%

980 Table 15. (Page 2 of 4).

981

Assay	G _{WP}	G _{PR}	G _{RB}	G _{BT}
<i>One_ins-107</i>	94%	4%	1%	1%
<i>One_KCT1-453</i>	92%	5%	2%	1%
<i>One_KPNA-422</i>	94%	3%	2%	1%
<i>One_LEI-87</i>	86%	5%	1%	8%
<i>One_leptin-92^b</i>	N/A	N/A	N/A	N/A
<i>One_lpp1-44</i>	87%	7%	1%	4%
<i>One_MARCKS-241</i>	96%	3%	1%	1%
<i>One_metA-253</i>	63%	11%	6%	20%
<i>One_MHC2_190^d</i>	73%	18%	4%	5%
<i>One_MHC2_251^d</i>	73%	18%	4%	5%
<i>One_Mkpro-129</i>	86%	5%	2%	7%
<i>One_ODC1-196</i>	90%	4%	1%	5%
<i>One_Ots208-234</i>	81%	4%	1%	14%
<i>One_Ots213-181</i>	90%	3%	0%	7%
<i>One_p53-534</i>	88%	3%	2%	6%
<i>One_parp3-170^b</i>	N/A	N/A	N/A	N/A
<i>One_pax7-248</i>	92%	6%	0%	2%
<i>One_PIP</i>	94%	3%	2%	1%
<i>One_ppie-74</i>	69%	25%	3%	3%
<i>One_PPM1K-118^e</i>	N/A	N/A	N/A	N/A
<i>One_Prl2</i>	90%	6%	3%	1%
<i>One_psme2-354</i>	89%	4%	4%	2%
<i>One_rab1a-76</i>	92%	6%	1%	1%
<i>One_RAG1-103</i>	86%	8%	0%	6%
<i>One_RAG3-93</i>	93%	4%	1%	2%
<i>One_redd1-414</i>	85%	6%	1%	8%
<i>One_RFC2-102</i>	92%	7%	0%	1%
<i>One_RFC2-285</i>	95%	2%	1%	2%
<i>One_RH2op-395</i>	99%	1%	0%	0%
<i>One_rpo2j-261</i>	91%	6%	2%	1%
<i>One_sast-211</i>	94%	3%	2%	2%
<i>One_serpин-75</i>	96%	2%	1%	0%
<i>One_spf30-207</i>	91%	6%	0%	2%
<i>One_srp09-127</i>	89%	2%	2%	7%
<i>One_ssrd-135</i>	94%	4%	1%	1%
<i>One_STC-410</i>	78%	5%	5%	12%

982 Table 15. (Page 3 of 4).

983

Assay	G _{WP}	G _{PR}	G _{RB}	G _{BT}
<i>One_STR07</i>	87%	5%	5%	3%
<i>One_SUMO1-6</i>	91%	3%	1%	5%
<i>One_sys1-230</i>	91%	4%	1%	4%
<i>One_taf12-248</i>	90%	2%	3%	5%
<i>One_Tf_ex11-750</i>	78%	5%	0%	16%
<i>One_Tf_in3-182</i>	80%	5%	2%	13%
<i>One_tshB-92</i>	95%	4%	0%	0%
<i>One_txnip-401</i>	86%	3%	3%	7%
<i>One_U1002-101</i>	95%	2%	1%	1%
<i>One_U1003-75</i>	79%	7%	2%	12%
<i>One_U1004-183</i>	69%	11%	3%	17%
<i>One_U1009-91</i>	91%	5%	2%	2%
<i>One_U1010-81</i>	94%	4%	2%	1%
<i>One_U1012-68</i>	89%	8%	0%	2%
<i>One_U1013-108</i>	92%	4%	1%	2%
<i>One_U1014-74</i>	94%	3%	1%	2%
<i>One_U1016-115</i>	86%	7%	3%	4%
<i>One_U1017-62</i>	93%	4%	1%	2%
<i>One_U1021-57^f</i>	N/A	N/A	N/A	N/A
<i>One_U1024-197</i>	91%	5%	0%	4%
<i>One_U1101</i>	92%	6%	1%	1%
<i>One_U1102-220</i>	89%	3%	3%	5%
<i>One_U1103</i>	87%	6%	4%	3%
<i>One_U1104-138</i>	95%	2%	1%	1%
<i>One_U1105</i>	87%	6%	1%	5%
<i>One_U1201-492</i>	91%	7%	1%	1%
<i>One_U1202-1052</i>	89%	4%	0%	7%
<i>One_U1203-175</i>	93%	3%	1%	3%
<i>One_U1204-53</i>	92%	4%	1%	2%
<i>One_U1205-57</i>	96%	3%	0%	1%
<i>One_U1206-108</i>	91%	6%	0%	3%
<i>One_U1207-231^e</i>	N/A	N/A	N/A	N/A
<i>One_U1208-67</i>	88%	5%	2%	5%
<i>One_U1209-111</i>	89%	5%	2%	4%
<i>One_U1210-173</i>	92%	4%	0%	3%
<i>One_U1211-97</i>	92%	3%	0%	4%
<i>One_U1212-106</i>	88%	7%	2%	2%

984 Table 15. (Page 4 of 4).
985

Assay	G _{WP}	G _{PR}	G _{RB}	G _{BT}
<i>One_U1214-107</i>	74%	15%	4%	7%
<i>One_U1215-82</i>	95%	4%	0%	1%
<i>One_U1216-230</i>	91%	5%	2%	2%
<i>One_U301-92</i>	92%	4%	3%	1%
<i>One_U401-224</i>	89%	2%	2%	6%
<i>One_U404-229</i>	86%	4%	1%	9%
<i>One_U502-167</i>	89%	9%	1%	2%
<i>One_U503-170</i>	91%	7%	1%	2%
<i>One_U504-141</i>	90%	7%	2%	1%
<i>One_U508-533</i>	89%	6%	1%	4%
<i>One_UCA-24^e</i>	N/A	N/A	N/A	N/A
<i>One_vamp5-255</i>	90%	7%	1%	2%
<i>One_vatf-214</i>	90%	3%	4%	4%
<i>One_VIM-569</i>	92%	5%	1%	2%
<i>One_zn706-68</i>	94%	0%	0%	0%
<i>One_ZNF-61</i>	87%	6%	0%	6%
<i>One_Zp3b-49</i>	81%	4%	1%	14%

986
987 ^a These assays were dropped due to significant linkage and were not included in this analysis.988 ^b These assays were dropped due to fixation in the 36 test populations and were not included in this analysis.989 ^c These assays are linked and were included as a haplotype marker in this analysis.990 ^d These assays are linked and were included as a haplotype marker in this analysis.991 ^e These assays were dropped due to laboratory failure and were not included in this analysis.992 ^f This assay was dropped due to failure to conform to Hardy-Weinberg expectations and was not included in this
993 analysis.
994

995 Table 16. Proposed test collections for marker selection in chum salmon.
996

Region	Population	Collection	Sample size	Lat.	Long.
Japan	Tokachi River	CMTOKA02	80	42.6950	-143.6653
	Gakko River early	CMGAKK03E	80	39.0525	-139.8864
Russia	Amur River summer	CMAMU01	95	53.1100	-140.7400
	Palana River	CMPALA98	95	59.0667	-159.8333
Kotzebue Sound	Kiana River	CMKIAN04	95	66.9728	-160.4269
	Kelly Lake	CMKEL91	95	67.9187	-162.3501
Norton Sound	American River	CMAMER04	95	65.4245	-165.7849
	Unalakleet River	CMUNAL04	95	63.8703	-160.7859
Yukon summer	Anvik River	CMOTT93	95	63.2425	-160.6972
	Nulato River	CMNUL03	95	64.7356	-158.1870
Yukon fall	Pelly River	CMPEL93	84	62.5500	-136.7500
	Kluane River	CMKLUA01	95	61.6222	-139.3912
Kuskokwim summer	George River	CMGEO96	95	61.8975	-157.7135
	Goodnews River weir	CMGOO91	95	59.1028	-161.5610
Kuskokwim fall	Windy Fork	CMWINDF08	95	62.6944	-154.5926
	Big River	CMBIGR08	95	62.6063	-155.0135
Western Bristol Bay	Togiak River	CMTOG93	95	59.0783	-160.3372
	Mulchatna River	CMMUL94	95	59.6449	-157.1168
Eastern Bristol Bay	Naknek River (Big Cr)	CMBRIB93	80	58.2926	-157.5340
	Meshik River	CMMES92	78	56.7910	-158.6617
Alaska Peninsula	Frosty Creek	CMFRO92	95	55.1933	-162.8604
	Canoe Bay Creek	CMCAN92	95	55.7250	-161.2188
Southcentral Alaska	Lake Creek	CMLAK96	95	61.9060	-150.9089
	Olsen Creek	CMPWS95A	95	60.7596	-146.1747
Southeast Alaska	Chilkat River - 24Mile	CM24MI06	95	59.4204	-135.9495
	North Arm Creek	CMNARM06S	95	56.6855	-132.3081
British Columbia	Kitimat River	CMKITIM06	95	54.0000	-128.6667
	Kitwanga River	CMKITW06	95	55.1000	-128.0834
Washington	Nisqually River Hatchery	CMNISQ04	95	47.0959	-122.6960
	Elwha River	CMELWH04	95	48.1452	-123.5640

997

Figures

998

999

1000 Figure 1. Backbone collections from 9 fine-scale geographic regions (Table 1) genotyped for 124 SNPs (Table 2). See text and Table
1001 1 for details.

1002
1003
1004
1005
1006
1007

Figure 2. An image from our genotyping software exhibiting an assay with tight genotype clusters (circle), i.e., one in which the spatial variation among individuals of a genotype is low. Individuals homozygous for genotype AA are colored red, heterozygous for AB are green, and homozygous for BB are blue. Individuals that failed to amplify or are of an uncertain genotype are grey and no template controls (no DNA) are black.

1008
1009
1010

Figure 3. An image from our genotyping software exhibiting an assay with widely separated genotype clusters, i.e., one in which the separation between cluster edges (X) is high.

Figure 4. An image from our genotyping software exhibiting an assay with widely separated genotype cluster alignment, i.e., one in which the degree of separation between cluster axes from the origin (Y) is high.

Figure 5. The average cluster tightness rating of 124 SNPs (Tables 2 and 3) screened for 36 test populations (Table 1) ordered from lowest rating (Left) to highest rating (Right).

1015
1016
1017
1018

WASSIP Technical Document 6: Locus selection for sockeye salmon

1019
1020
1021

Figure 6. The average space between cluster rating of 124 SNPs (Tables 2 and 3) screened for 36 test populations (Table 1) ordered from lowest rating (Left) to highest rating (Right).

Figure 7. The average cluster alignment rating of 124 SNPs (Tables 2 and 3) screened for 36 test populations (Table 1) ordered from lowest rating (Left) to highest rating (Right).

1022
1023
1024

Figure 8. The average success rate (%) of 124 SNPs (Tables 2 and 3) screened for 36 test populations (Table 1) ordered from lowest rating (Left) to highest rating (Right).

1025
1026
1027

1028

1029

1030

1031

Figure 9. Number of markers that were out of H-W equilibrium ($\alpha = 0.05$) for 0 to 14 populations. By chance, one would expect 1.8 populations to be out of H-W expectation at this criterion (i.e., 36 populations * 0.05).

1032
1033
1034
1035
1036
1037
1038

Figure 10. Minor (SNP1 in red) and major (SNP2 in blue) allele frequencies for three pairs of SNPs exhibiting linkage disequilibrium: *One_aldB-152/One_ALDOB-135* (A), *One_GPH-414/One_GTHa* (B), and *One_MHC2_190/One_MHC2_251* (C). Note that the frequencies of these two alleles for the first two pairs of loci are mirror images of each other, indicating close-to-perfect phasing, whereas the last locus set does not. The lack of tight phasing between linked loci is indicative of locus pairs that are useful in MSA as a combined set.

Figure 11. The contribution to principal component 1 (%) for each of 114 SNPs included in a principle component analysis of 36 test populations (Table 1) ordered from lowest contribution (Left) to highest contribution (Right). See text and Table 7 for details.

WASSIP Technical Document 6: Locus selection for sockeye salmon

1042
1043
1044

Figure 12. The contribution to principal component 2 (%) for each of 114 SNPs included in a principle component analysis of 36 test populations (Table 1) ordered from lowest contribution (Left) to highest contribution (Right). See text and Table 7 for details.

1045
1046
1047
1048

Figure 13. The average contribution (%) to the first 12 principal components that explained 80% of the total variation for each of 114 SNPs included in a principle component analysis of 36 test populations (Table 1) ordered from lowest contribution (Left) to highest contribution (Right). See text and Table 7 for details.

WASSIP Technical Document 6: Locus selection for sockeye salmon

1049
1050
1051

Figure 14. Weir and Cockerham's F_{ST} (1984) among populations within fine-scale regions (θ_S) of 36 test populations (Table 1) ordered from lowest (Left) to highest (Right). See text and Table 8 for details.

1052
1053
1054Figure 15. Weir and Cockerham's F_{ST} (1984) among fine-scale regions within broad-scale regions (θ_P) of 36 test populations (Table 1) ordered from lowest (Left) to highest (Right). See text and Table 8 for details.

Figure 16. Weir and Cockerham's F_{ST} (1984) between populations within pairs of populations (θ_{Pairs}) of 36 test populations (Table 1) ordered from lowest (Left) to highest (Right). See text and Table 8 for details.

Figure 17. The number of measures of differentiation (of 14 total) between 7 pairs of populations (Table 1) that each of 124 SNPs (Table 2) ranked in the top 96 for, ordered from lowest (Left) to highest (Right). See text and Tables 9 and 10 for details.

1067
1068
1069
1070

Figure 19. The sum of rankings for the 115 SNPs that were not removed from consideration and color-coded by category of judge:
Overall Orca = Overall f_{ORCA} measure, Pair = 14 measures of pairwise differentiation, Fst = three measures of θ_{ST} , PC = 3 measures from principal component analysis, HW = Hardy-Weinberg Equilibrium measure, and Lab = 8 measures of laboratory performance.

1071
1072 Figure 20. Assignment curves based upon f_{ORCA} for the 45 SNPs that comprised our previous
1073 baseline for sockeye salmon and the 96 SNPs chosen to represent our future baseline. See text
1074 for details.

WASSIP Technical Document 6: Locus selection for sockeye salmon

1075
1076
1077

Figure 21. Cumulative performance measure (mean individual assignment accuracy) for 124 SNPs (Table 2) screened for 36 test populations (Table 1) from a Backwards Elimination Locus Selection (BELS) algorithm. See text for details.